SPACE STATION # OPERATING SYSTEM STUDY ## SUMMARY REPORT PREPARED FOR NASA UNDER CONTRACT NAS8-36462 PREPARED BY: ALBERT E. HORN MORRIS C. HARWELL SMITH ADVANCED TECHNOLOGY, INC. HUNTSVILLE, ALABAMA February 1988 # SPACE STATION OPERATING SYSTEM STUDY # SUMMARY REPORT | I. | OVERVIEW AND SUMMARY | | |------|---|---| | | A. Purpose and Methodology | l
1
1
3 | | II. | BENCHMARK SOFTWARE | ; | | | A. Prime Number 16 B. Floating Point 16 C. Matrix Manipulation 19 D. Disk Write Timing 20 E. Ada Tasking 21 1. Ada Rendezvous Response 21 2. Ada Two-Task Data Transfer 21 3. Ada Two-Task Data Transfer via Shared Disk 23 F. System Services 23 1. Send/Receive 23 2. Process Creation 25 3. Synchronization 26 | 5 1 1 1 3 3 5 5 | | III. | TEST PROGRAMS | } | | | A. Multi-Process Timing Test | 3)) 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | | IV. | SYSTEM AND COMPILER ANALYSIS | ; | | | A. Ada Terminal Input Analysis | 7
1
1
1
3 | | v. | SOURCE LISTINGS | ; | # LIST OF TABLES | | Page | |--------------|--| | Table I-1 | Systems Tested | | Table I-2 | Benchmark Summary | | Table I-3 | Source Code Conventions | | Table IV-1 | SUN Alsys Ada Benchmark Analysis | | Table IV-2 | PC/AT Alsys Ada Benchmark Analysis | | | | | | | | | LIST OF FIGURES | | Figure II-1 | Prime Number Benchmark Commented FORTRAN Source 17 | | Figure II-2 | Rendezvous Response Time Flow Chart | | Figure II-3 | Send/Receive Data Transfer Flow Chart 24 | | Figure III-1 | Ada Multi-Tasking Scenario | | Figure III-2 | VAX QIO System Service Access | | Figure IV-1 | Corrected Version of Ada LRM Example 14.7 | | Figure IV-2 | Screen Copy of Foreign Routine Example | | Figure IV-3 | Multiple Process Loading on MicroVAX 42 | | Figure IV-4 | Multiple Process Loading on SUN 3/260 43 | | Figure IV-5 | Large Array Analysis, (Ada and FORTRAN) 44 | | Figure IV-6 | Large Array Analysis, (FORTRAN) 45 | | Figure IV-7 | Source for test1.ada error test program 50 | | Figure IV-8 | Source for test2.ada error test program 51 | | Figure IV-9 | Source for Matrix Benchmark "Workaround" 52 | | | Sould lot had in bendimmen worker and the transfer | # SPACE STATION OPERATING SYSTEM STUDY SUMMARY REPORT - FEBRUARY 1988 ## I. <u>OVERVIEW</u> AND SUMMARY #### A. Purpose and Methodology The current phase of this study has been based on the analysis, evaluation, and comparison of the operating systems implemented on the computer systems and workstations in the software development laboratory. Primary emphasis of the study has been the DEC MicroVMS operating system as implemented on the MicroVAX II computer, with comparative analysis of the SUN UNIX system on the SUN 3/260 workstation computer, and to a limited extent, the IBM PC/AT microcomputer running PC-DOS. Some benchmark development and testing was also done for the Motorola MC68010 (VM03 system) before that system was removed from the lab. These systems were studied with the objective of determining their capability to support space station software development requirements, specifically for multi-tasking and real-time applications. The methodology utilized consisted of development, execution, and analysis of benchmark programs and test software, and the experimentation and analysis of specific features of the systems or compilers in the study. #### B. Systems Tested Since the Ada programming language is the language selected for Space Station software use, the primary programming language used for test software development on these systems was Ada. Other languages were used as a comparison where compilers were available, such as FORTRAN, "C", and Pascal. Several times during the course of the study, newer releases of compilers were received and installed on the systems. In such cases, all benchmarks and test programs were rerun to obtain new data, such that all data presented in this report is a result of the most recent releases. A table of the computer systems that were included in the study, their operating systems, languages, and software versions is presented in Table I-1. | COMPUTER | OPERATING SYSTEM | LANGUAGES | |------------------|------------------------|--------------------| | | | | | DEC MicroVAX II | MicroVMS 4.5 | VAX Ada V1.3 | | | | VAX FORTRAN V4.5 | | | | VAX C V2.2 | | | | VAX/VMS Macro V04 | | | | | | SUN 3/260 | SUNOS 3.2 | SUN FORTRAN 77 | | | (UNIX 4.2 BSD derived) | SUN C | | | | SUN Pascal | | | | Alsys Ada 3.0 | | | | SUN Assembly | | IBM PC/AT | PC-DOS 3.2 | Alsys Ada 3.2 | | Motorola MC68010 | UNIX System V/68 2.1 | TeleSoft Ada 2.1 | | (VM03) | | Sys V/68 FORTRAN 7 | | | | Sys V/68 C | | | | Sys V/68 Assembly | | | VERSAdos 4.3 | VERSAdos Pascal | | | | M68000 Assembly | Table I-1. Systems Tested Page 3 #### C. Structure of Report In the following sections of this report, the study is presented in its major categories. First, benchmark programs are detailed. programs were developed to quantify the performance of selected functional areas of the operating systems/languages and produce a measured execution time as a result. Second, test programs are documented. These programs were used to test certain features and capabilities of the operating system or language, and as such did not produce a measured result. They did produce an observable behavior from which conclusions could be made or the operating systems could be compared. Next, specific operating system/compiler analysis results are documented. For these cases, special tests to analyze a particular problem area or to test options unique to a particular Ada compiler or operating system were made. Finally, the source code listings for the software developed for the study are presented. These listings should prove valuable not only to allow comparisons to be made for other operating systems/compilers, but to serve as an example of implementation techniques for some of the features available with the systems tested, such as calling operating system services, or linking "foreign" subprograms to an Ada main program. #### D. Benchmark Summary A combined summary of benchmark timing results of all the benchmarks for all the systems tested, for each programming language used, is presented in Table I-2. # SPACE STATION OPERATING SYSTEM STUDY BENCHMARK SUMMARY TIMING RESULTS (ALL TIMES IN SECONDS) | <u>ENCHMARK</u> | Mic | eroVAX II | SUN 3, | /260 | SYSTI | | Motorola
68010 | |---|------------|-------------------------------------|------------|-------------------|--------------|-------------|----------------------------------| | Sieve Prime Nu
Execution | ımber | | | | | | | | FORTRAN | | (4 byte integers) (2 byte integers) | .50 | | | | 13.8 | | C | 1.3 | | .67 | | | | 12.3
5.7
(optimized | | PASCAL | | | .62 | | | | 6.8
(VERSAdos | | ADA | 1.5
1.2 | (w/suppress_all) | .89
.66 | (check=
stack) | 5.1
3.7 | (check= | 205.8
k) | | ASSEMBLY | 1.2 | (2 byte integers) | .39 | | | | 4.5
(UNIX
2.6
(VERSAdos | | ieve Prime Nu
Compile and
FORTRAN | Link 2.6 | (compile) (link) | 6.0 | | | | | | С | | (compile)
(link) | 3.2 | | | | 50.8 | | PASCAL | | | 5.8 | | | | · · · · · · · · · | | ADA | | (compile)
(link) | 25.0 | | 56.7
44.3 | (compil | e) 735.2 | | ASSEMBLY | 15.2 | | 2.0 | | | | | Table I-2 Benchmark Summary | | MicroVAX II | SUN 3/260 II | BM PC/AT | MOTOROLA
68010 | |---|--|--------------------------------|----------|-------------------| | Floating Poin
Subroutine (n | | | | | | FORTRAN | | | | | | single
double | 3.3
4.2 (d-float)
4.2 (g-float) | 6.2
15.3 | | 399.3 | | quad | 462.7 | | | | | | | | | | | single
double | 6.0
5.0 (d-float)
5.0 (g-float) | 18.0
15.2 | · | 205.7 | | quad | not supported | | | | | Ada | | | | | | single | 1.8 | 6.8 (float=
M68881) | 27.7 | 300.6 | | double | <pre>2.7 (d-float) 2.7 (g-float)</pre> | 10.0
8.0 (float=
M68881) | 45.5 | | | quad | 553.5 | 1100001, | | | | Floating Point Library Sine D FORTRAN single double quad | | 7.4
11.6 | | 144.9 | | single
double | 3.6
3.5 (d-float)
59.2 (g-float) | 12.2
11.9 | | 142.6 | | quad | not supported | | | | | Ada | · · · · · · · · · · · · · · · · · · · | | | | | single | 1.7 | 4.4
4.0 (float=
M68881) | 8.7 | no math lib | | double | 3.3 (d-float)
58.7 (g-float) | 9.6
7.0 (float=
M68881) | 9.9 | no math lib | | quad | 276.2 | 1100001) | | | Table I-2 (continued) | MATRIX | | | | | |--------------|----------|--|-------------------------|---------------------| | FORTRAN | | | | | | single | 9.7 | | 11.6 | | | | 6.5 | ("C" algorithm) | | | | double | 11.0 | (d-float) | 19.7 | | | | 11.1 | (g-float) | | | | quad | 518.8 | | | | | C * | <u> </u> | ************************************** | | | | single | 8.6 | | 20.3 | | | double | 6.9 | (d-float) | 16.9 | | | quad | not | supported | | | | Ada | | | | | | single | 10.0 | | 13.9 | 71.2 | | | 7.4 | (w/suppress_all) | 13.3 (float=
M68881) | 61.0 (checks=stack) | | double1 | 11.1 | | 15.8 | 76.8 | | | 8.6 | (w/suppress_all) | 16.3 (float=
M68881) | 67.0 (checks=stack) | | quad | 403.6 | | | | | - | 398.6 | (w/suppress_all) | | | ^{*} C does not support variable dimensions, a simulated algorithm was used. Table I-2 (continued) | | MicroVAX II | SUN 3/260 IB | M
PC/AT | MOTOROLA
68010 | |----------------------------|--|-------------------------------|-----------------|----------------------------| | Disk Write Timi | ng | | | | | FORTRAN | 9.8 (pre-allocated file blocks) | 4.0 (buffered) | | 57.0 | | C | 10.0 (pre-allocated) | 2.0 (buffered) | | 39.0 | | PASCAL | | 2.0 (buffered) | | 19.0
(VERSAdos) | | Ada | 9.7 (pre-allocated & contiguous) | 1.9 | 13.4 | 53.4 | | VAX/RMS
(from FORTRAN) | 8.3 (buffercount=22) | | | | | VAX/RMS
(from FORTRAN) | 12.2 (block I/O,
not buffered) | | | | | Ada Tasking | | | | | | Rendezvous | 1.7 | 0.6 | 1.0 | 129.0 | | Send/Receive | 6.6 | 3.2
2.6 (checks=
stack) | 19.1
16.9 (c | 775.7
checks=
stack) | | Send/Receive (shared disk) | 50.0
33.0 (pre-allocated
& contiguous) | 7.2 (buffered) | 58.3 | | Table I-2 (continued) ## Send/Receive 2-Task Data Transfer Benchmark # MicroVAX II Using VMS System Services | Installed Shareable Common for data transfer: | | |---|------| | with event flags | 8.1 | | with hiber/wake | 8.1 | | with suspend/resume | 8.4 | | with shared common flags/.01 sec wait* | 9.7 | | with lock/unlock/.01 sec wait* | 12.1 | | Mapped Global Section Common for data transfer with hiber/wake | 7.5 | | Mailbox for data transfer and sync. | 13.3 | | Shared Disk File for data transfer with shared common variables | 20.7 | # *.01 second is smallest wait time available # SUN 3/260 Using UNIX System calls | Shared Memory for data transfer: | | |--|------| | with signals/.1 sec delay* | 60.1 | | with semaphores/.1 sec delay* | 60.1 | | with shared memory flags/.01 sec delay | 6.2 | | with shared memory flags/no delay | 50.5 | *shorter delays caused loss of synchronization Table I-2 (continued) # Process Creation Benchmark MicroVAX II Using VMS System Services, time in seconds per each process creation Spawn Subprocess: with defaults .88 with installed process image .82 with installed process image, no optional .80 data structures Create Detached Process: with hiber/wake synch., .07 sec wait .32 with event flag synch., .07 sec wait .32 with termination mailbox, synch. read to .31 with termination mailbox, synch. read to mailbox, installed image .28 # Synchronization Benchmark MicroVAX II with hiber/wake services 1.2 seconds Table I-2 (concluded) #### E. Source Code Conventions All source code files generated as a result of this study follow standard naming conventions with regard to file extension (file type) for each system and each language used. To form the source code file name in order to examine the source code, merely append the program name given in the benchmark program and test software descriptions with the appropriate file type. For example, the disk timing benchmark, named "timtes" is appended with the file type, ".ada" to form "timtes.ada", which is the file name of the source code for this benchmark. A table of all file extensions or file types for each of the systems studied, for each language used, is presented in Table I-3, using the benchmark program named "zprime" as an example. | NAME | |-------------| | | | | | zprime.f | | zprime.sa | | zprime.c | | zprime.text | | zprime1.s | | zprime1.sa | | | | zprime.ada | | zprime.for | | zprime.mar | | zprime.c | | | | zprime.ada | | | | zprime.f | | zprime.c | | zprime.p | | zprime.s | | zprime.ada | | - | Table I-3 Source Code Conventions #### F. Conclusions #### 1. Ada The performance of the Ada compilers as used with the operating systems and computers included in the study have proven to be on a level with the other high-level languages to which they were compared, with the exception of the TeleSoft Ada compilers used on the Motorola System V/68 UNIX operating system. The TeleSoft compilers (1.5 and 2.1) were preliminary versions whose performance was so poor that they were useless as software development tools, and should now be considered obsolete. Among the remaining Ada compilers tested, the DEC VAX/VMS compiler is clearly superior. VAX/VMS Ada is very well integrated into the VMS operating system environment, having complete access to the rich set of VMS system services and system libraries. No "bugs" or anomalies were found with the VAX/VMS Ada compiler. In addition, the documentation for VAX/VMS Ada is excellent, consisting of several volumes covering the complete Ada software development system. Even DEC's version of the Ada Language Reference Manual has been enhanced with VAX/VMSspecific information. The Alsys Ada compiler was also very good, although not quite as mature as the DEC VAX/VMS product. Some errors were found with the version of the compiler that Alsys delivered for the SUN workstation. Alsys, Inc. claims that these problems are supposed to be corrected in later releases. The problem areas are discussed in Section IV of this report. It should also be noted that version 3.2 of the Alsys Ada compiler as delivered for the PC/AT finally included a math library, but this library is a user supplied library and is not supported by Alsys, Inc.! During the course of the study, the Ada language itself has proven to be a capable language for real-time and multi-tasking applications, frequently obviating the need or supplanting the requirement for direct calls to operating system services. especially true for UNIX or UNIX derived time-sharing operating systems, or for operating systems with no direct capability for realtime or multi-tasking functions, such as PC-DOS. In fact, the send/receive benchmark for the MicroVAX showed that in some cases, execution time for Ada tasking and rendezvous is faster than equivalent methods using operating system services. There were, however, some problem areas uncovered with the use of Ada for these applications. For example, the capability for one task to suspend and resume the execution of another is lacking in Ada. demonstrated with the multi-task time-shared execution test program (task_exec) where either a complex time-checking subprogram "workaround" had to be used, or a time-slice option relied on, if available. For VAX/VMS, operating system services exist to perform this function as an alternative, while on a UNIX system, they do Thus, where a real-time application requires scheduling of tasks, Ada's current inability to provide task control of other tasks' execution would be a limitation to be considered. #### 2. Operating Systems Of the operating systems considered in this study, the most applicable by far for real-time, multi-tasking applications is MicroVMS for the DEC MicroVAX II. VAX/VMS (or MicroVMS, which is actually the same operating systems as VMS for the larger VAX computer systems, only tailored specifically for the MicroVAX) is DEC's standard proprietary operating system for the VAX series of computers. An important measure by which to judge an operating system's suitability for real-time or multi-tasking use is its programming interface, as opposed to its user interface, (which is a greater factor in determining how "friendly" it is for the human user to interact with the system). The programming interface for VAX/VMS consists of an extensive repertoire of system services, standard libraries, and optional routines all callable from any of the standard VAX/VMS programming languages. The system services offer a variety of means for a VMS process to communicate with another process, control another processes' execution, control its own execution, exercise direct control over I/O devices, control system resources, and utilize system utilities. The SUN workstation's UNIX operating system also has a considerable number of operating system services (or "system calls" as the UNIX documentation refers to them), and an extensive library. The system calls do not, however, have as extensive a process communication and control capability as VAX/VMS. For example, there is no direct SUN UNIX call for a process to suspend or resume the execution of another process. SUN UNIX system calls and libraries are a combination of those from AT&T UNIX System V and Berkeley UNIX 4.2 BSD and as such do not incorporate any real-time extensions as offered by vendors of "real-time UNIX" systems. A more complete description of the UNIX operating system capabilities can be found in the study report for Phase I of this study, titled "Space Station Operating System Study Phase I Report". #### II. BENCHMARK SOFTWARE The following subsections describe the benchmark programs. #### A. Prime Number Benchmark Typically, the first benchmark program to be applied to any system under test was the "Sieve of Eratosthenes" prime number calculation program derived from Byte magazine, September, 1981. This program is based on using only repetitive addition for its algorithm, no multiplication or division, and tests a system's high-level language capability as well as the operating system and processor performance. This program (name: zprime for all except Motorola UNIX assembly: zprime1.s, and Motorola VERSAdos assembly: zprime1.sa) was coded and executed for the widest variety of languages of any of the benchmarks. It was also used to measure compilation and linking (or binding) speed for each case tested. Both the execution and compile/link timing data is presented in the summary section of this document. A highly commented FORTRAN version of this benchmark is presented in the source listing of Figure II-1 to explain the algorithms used in the program. Although this version is correct, it was not used to obtain timing data and is included here only for documentation. # B. Floating Point Benchmarks The floating point benchmarks were derived from floating point test programs published in <u>DEC Professional</u> magazine, September 1986 and December 1986, and serve the purpose of testing the floating-point capabilities of the system. These benchmarks consist of two
programs. One, (fpatestsub) to repeatedly perform floating point #### PROGRAM ZPRIME 10 flags(i) = .true. ``` С zprime.for Eratosthenes Sieve Prime Number Program in FORTRAN. Compute all primes from 3 to 16K logical flags(8191) ! Array representing odd numbers starting with the number 3 and ending with the number 16383. integer i ! Index for flags array. integer iprime ! Used to store the actual value of a prime. integer k ! Index in flags array for odd multiples of a prime. integer icnt ! Total number of primes. integer iter ! Number of iterations of the program. write(6,900) 900 format(' 10 iterations') С Repeat the calculations 10 times so we can С measure the time. do 92 iter = 1,10 С Set count of number of primes to zero. icnt = 0 С Set 8191-element array of flags (representing С all odd numbers starting with the number 3 and С going thru 16383) to all true (true meaning the С number is a prime). When finished with sieve, С all non-prime odd numbers will have their flags С set to false. We must start with the number 3 С because we know that only after 2, all primes are odd numbers! do 10 i = 1,8191 ``` ``` С Loop through flags array for each odd number. The prime's index is 'i'. (Index 1 is for С С the number '3'.) do 91 i = 1,8191 С Test for prime (always true for first time). if (flags(i) .eq. .false.) go to 91 С Yes, we have a prime, now do the algorithm С that converts the prime's index to the actual С value of the prime (for a 1-relative flag array, С a 0-relative flag array uses: iprime=i+i+3). iprime = i + i + 1 С Get index of 1st odd multiple of the prime С (3 times the prime's index plus 1 for a 1-relative flag array, 3 times the prime's С С index plus 3 for a 0-relative flag array). k = i + iprime Loop to set all odd multiples of iprime to false 20 if(k .gt. 8191) go to 90 flags(k) = .false. С Get index of next odd multiple of the prime. k = k + iprime go to 20 С Increment count of number of primes found. 90 icnt = icnt + 1 С This is where iprime should be written out if we want to see what the primes are. С cccc type *,icnt,iprime 91 continue 92 continue Write out the total number of primes found. write(6,901) icnt 901 format(1x, i6,' primes') end ``` calculations using division and addition and another (speed_test) to repeatedly perform calculations using a sine subroutine from a math library (the programs were named fpasub and speed_te, respectively, on the PC/AT). Both of these benchmarks were performed using all floating point formats available for each system tested. For the MicroVAX, this consisted of single-precision (4-byte) format, two double-precision (8-byte) formats, and quad-precision (16-byte) format. It should be noted that an earlier version of the "fpatestsub" floating point benchmark did not use repetitive calls of a subroutine to perform the calculations. When this program was applied to the MicroVAX II, the language compilers used such extensive optimization techniques that the loops and unused calculation results were "optimized away". # C. Matrix Manipulation Benchmark The purpose of this benchmark (name: run5) was to test both single-precision and double-precision floating point array computations and addressing, and nested iteration constructs. This benchmark factors a square matrix into a lower and upper triangular matrix with a Gaussian elimination technique. The actual lower and upper matrix decomposition algorithm is contained in a subprogram named "ludecm". This subprogram, along with a data output subprogram named "prnary", uses a variable-sized square matrix (2-dimensional array) with the array dimensions passed to the subprogram as arguments. This technique is not supported in the "C" language so an equivalent method of calculating and using array element addresses from subscripts was used for the "C" version of this benchmark. Results of benchmark runs showed superior performance from the "C" version, so a FORTRAN version was implemented (tstrun5.for) that used the same algorithm as the "C" language benchmark. The improved performance, as shown in the benchmark summary, indicates that this addressing algorithm is quicker in execution than using a double-subscripted array. It should also be noted that the "C" double precision version executes faster than the single precision version because "C" always internally uses double precision, thus the single precision version incurs additional time performing single-to-double and double-to-single conversions. #### D. Disk Write Timing Benchmark A test of effective I/O throughput to disk was implemented to determine the time required to write a series of large records to disk, as would be typical in a real-time data acquisition application. The timing test program (name: timtes) was designed to write 300 records of 2,048 16-bit words (4,096 bytes) per record to the disk. For the Motorola TeleSoft Ada and Motorola FORTRAN benchmark, UNIX disk limitations resulted in a maximum of only 256 records that could be written. For these cases, the time recorded in the benchmark summary was extrapolated from 250 record runs to provide an equivalent time for 300 records. In addition, a compiler error in release 3.0 of Alsys Ada for the SUN 3/260 (see a discussion of compiler problems in Section IV of this report) limited the maximum record size to only 2,047 16-bit words per record for that version of the benchmark. Therefore, times recorded for SUN Alsys Ada are based on 2,047 word records. In addition to this benchmark series, a MicroVAX-specific disk timing analysis using VAX/VMS Record Management Services (RMS) options was also performed. This was accomplished by developing two additional versions of the disk write timing benchmark utilizing RMS system services. The first version (named timtesblok) performed block mode I/O directly to a disk file with no intermediate buffering, while the second version (named timtesblokput) used RMS "put" calls for buffered record mode I/O with large intermediate buffers. An RMS buffer count of 22 was used for this benchmark (VMS quota limits prevented greater buffering). Both versions use the "useropen" subroutine method of accessing the required RMS data structures. #### E. Ada Tasking This benchmark, (name: timetask1), is an Ada two-task response time test for the purpose of determining the overhead required by the system for a rendezvous. A rendezvous is used to enable the synchronization of the two tasks in order to give an idea of how fast a task can respond to being started by another task. The design flow chart for this benchmark is presented in Figure II-2. This particular benchmark performs the rendezvous operation 1,000 times, so that the execution time listed in the benchmark summary in Section I can be divided by 1,000 to obtain the time for a single rendezvous. Ada Rendezvous Response Benchmark 2. Ada Two-Task Data Transfer Benchmark (Send/Receive) This benchmark (name: adasend) is a send/receive data transfer test that was designed to study the throughput available in a synchronized Figure II-2 Two-Task Response Time Flowchart multi-task environment wherein one task generates data and transfers it in memory to another task which then processes the data. The data quantity was based on previous disk transfer tests of 300 transfers of 2,048 16-bit words (4,096 bytes) each. The design flow chart for this benchmark is presented in Figure II-3. This test was used as a comparison with similar versions of the benchmark written in other languages and using system service calls to perform similar synchronized data transfer between tasks (or processes). See Section II.F.1 for a description of these system service versions. This allowed a direct comparison of execution overhead of Ada tasking services versus that of operating system services. # 3. Ada Two-Task Data Transfer via Shared Disk File Benchmark This benchmark (name: adasend_disk) is based on the two task data transfer (send/receive) benchmark but it transfers the data via a shared disk file. This benchmark allows simultaneous, asynchronous access to a disk file by the two tasks, each of which control reading and writing with shared variables, thus testing the capabilities for sharing variables as well as sharing disk files. #### F. System Services #### 1. Send/Receive In order to analyze the capability of an operating system to provide multiple tasks with the means of transferring data and synchronizing their access to that data, a send/receive two-task data transfer benchmark utilizing system services was developed. This benchmark is functionally identical to the Ada two-task data transfer benchmark described under Ada tasking tests, except that separate operating Figure II-3 Multi-task "Send/Receive" Data Transfer Design Flow Chart system "processes" are used in place of Ada "tasks". The benchmark is designed to cause a "send" process to transfer 300 data buffers of 2,048 16-bit words each to a "receive" process, which checks the data to verify that no data was lost, insuring that synchronization was maintained. The flowchart for this benchmark is the same as for the Ada version presented in Figure II-3. For the MicroVAX II, several versions of the benchmark were developed, each testing a different method of synchronizing the two processes or testing a different method of transferring the data from one process to another. These various versions were written in VAX FORTRAN to allow easiest access to the system services and are named such that names begin with "forsend" or "forrecy" for the send and receive processes, respectively. As a comparison, some versions were also developed for the SUN 3/260 workstation. These versions were written in "C" since that language is the "native" language of the SUN's UNIX operating system. They are named such that names begin with "csend" or crecv" for the send and receive processes, respectively. #### 2. Process Creation As part of the analysis of operating system services, a study of
process (or "task") creation response timing was performed by implementing a process creation benchmark. For the MicroVAX II, versions of this benchmark were developed for both subprocesses and detached processes to determine the time required to create a process. These programs were tested with various options such as with/without error checking, with installed images, using process termination mailboxes, etc., in an attempt to determine the minimum time required. The benchmark consists of a driver process (names beginning with "rspns1") that creates a second process (named "rspns2") that does nothing but exit. The driver process waits while the 2nd process is being created, then resumes control when the 2nd process terminates. This action is repeated for 100 iterations to obtain a representative time for a single process creation cycle. As can be seen from the benchmark summary, the results of this benchmark series indicate that the version most simple to program, but slowest executing, is creation of a subprocess using the LIB\$SPAWN call. The fastest executing version, but more complex to program, was creation of a detached process with the SYS\$CREPRC call using a termination mailbox, where the executable image for the detached process was made an "installed" image with the Install utility. Analysis was also performed for process images defined as foreign commands but this had no affect on timing results. #### 3. Synchronization Process synchronization techniques and timing results can be seen in the send/receive benchmarks described previously. However, as a direct comparison to the Ada rendezvous response time benchmark for the MicroVAX II, a program was implemented that performed a system service equivalent of the Ada rendezvous response benchmark. The benchmark used the SYS\$HIBER and SYS\$WAKE service calls to accomplish the synchronization, since these services were among the most time-efficient, based on the results of the send/receive tests. It consisted of two VMS processes (named timetask1.for and timetask2.for) wherein the first process "wakes" the second and "hibernates", then the 2nd process "wakes" the first and "hibernates". This action is then repeated for 1,000 iterations to provide a means of timing the synchronization. As can be seen from the benchmark data, this method was slightly faster than the Ada rendezvous time, .0012 seconds versus .0017 seconds (per synchronization cycle). ## III. TEST PROGRAMS #### A. Multi-Process Timing Test The purpose of this test was to verify correct process scheduling when running multiple copies of a program. This was performed by creating a "parent-child" process (name: proctim) wherein a "parent" program created and initiated multiple copies of a "child" program. Each of the "child" programs then ran independently and periodically displayed a sequence number which identified each process as it executed. By observing this sequence number over a period of time, correct process scheduling could be verified. This test was implemented using Ada tasking for all Ada compilers, "C" on the SUN using UNIX system calls, and two versions using VAX/VMS system calls: one for subprocesses (named proctim_sub) and one for detached processes (named proctim_det). All tests showed correct execution with no time skew. #### B. Ada Multi-Tasking Scenario The purpose of this test (name: task1_and_task2) was to demonstrate multi-tasking concurrency via the concurrent execution of two Ada tasks. The first task starts the second task, then each task runs independently and asychronously while periodically writing a message to the terminal screen. A screen copy of the output from this program as executed on the MicroVAX II is shown in Figure III-1. # Ada Multi-tasking Scenario (No synchronization) \$ ada taskl_and_task2.ada \$ acs link taskl \$ ``` No delays %ACS-I-CL_LINKING, Invoking the VAX/VMS Linker $ run taskl task2 starting time (in seconds from midnight) = 50451.5600 task2 running, time (in seconds from midnight) = 50451.6600 task2 running, time (in seconds from midnight 50451.7400 task2 running, time (in seconds from midnight) = 50451.8100 task1 starting time (in seconds from midnight) = 50451.8900 taskl running, time (in seconds from midnight) = 50451.9800 task1 running, time (in seconds from midnight) = 50452.0500 taskl running, time (in seconds from midnight) = 50452.2000 task1 running, time (in seconds from midnight) = 50452.3600 $ One 5 sec. delay in Task 2 $ ada taskl_and_task2.ada $ acs link taskl %ACS-I-CL_LINKING, Invoking the VAX/VMS Linker $ run taskl task2 starting time (in seconds from midnight) = 51716.5900 task2 running, time (in seconds from midnight) = 51716.7000 task2 running, time (in seconds from midnight) = 51716.7700 task1 starting time (in seconds from midnight) = 51716.8400 task1 running, time (in seconds from midnight) = 51716.9200 task1 running, time (in seconds from midnight) = 51716.9900 task1 running, time (in seconds from midnight) = 51717.2000 taskl running, time (in seconds from midnight) = 51717.2700 task2 running, time (in seconds from midnight) = 51721.8500 ``` ``` 5 second delays in $ ada taskl_and_task2.ada $ acs link taskl both tacks %ACS-I-CL_LINKING, Invoking the VAX/VMS Linker $ run taskl task2 starting time (in seconds from midnight) = 49309.2900 taskl starting time (in seconds from midnight) = 49309.4000 task2 running, time (in seconds from midnight) = 49314.4100 taskl running, time (in seconds from midnight) = 49314.4800 task2 running, time (in seconds from midnight) = 49319.4900 task1 running, time (in seconds from midnight) = 49319.5600 task2 running, time (in seconds from midnight) = 49324.5700 taskl running, time (in seconds from midnight) = 49324.6400 task1 running, time (in seconds from midnight) = 49329.7300 ``` ORIGINAL PAGE IS OF POOR QUALITY C. VAX High-Level Language Access to System Services This test was used to demonstrate the VMS operating system's capability for high-level language access to the system services. To accomplish this, a test program implementing the Queued Input/Output system service (QIO) was implemented on the MicroVAX II. This program was written in VAX Ada (ttqio.ada), VAX FORTRAN (ttqio.for), and in "C" (ttqio.c). The Ada program used the VAX Ada STARLET package which is provided for access to system services from Ada. The system services necessary for access to an operating system's I/O devices directly through its I/O drivers are an important consideration for real-time applications and this test successfully demonstrated this capability. The design flow chart for this benchmark is presented in Figure III-2. The screen copy of the output from the Ada and "C" versions is also presented in Figure III-2. #### D. VAX Alarm Test The VAX Alarm Test was a series of programs developed to test the MicroVAX VMS timer system calls. Two basic versions of this alarm test program were implemented. One version (testalarm) causes a system event flag to be set after a specified time period. The other version (testalarm_ast) causes an AST routine to be executed after a specified time period. This version was implemented in FORTRAN (testalarm_ast.for), in "C" (testalarm_ast.c), and in Ada (testalarm_ast.ada). The implementations of the "AST" version verified that AST routines could be utilized from Ada and "C" programs as well as from FORTRAN. ORIGINAL PAGE IS OF POOR QUALITY assign VAX i/o channel to terminal with assign system service output status message set up parameters for qio system service use qio system service to output buffer of characters - "this is a test" to terminal screen output status message Compand: ex # 2588USER1: CHB: NFDITRIO. ABA: 64 .65 lines \$ ads ttgio \$ ace link ttgio sysmsg %ACS-I-CL_LINKING, Invoking the VAX/VMS Linker & for ttoio Today status: XSYSTEM-S-NGETTL, normal successful completion this or a test quo strtus; "IYSTEK-S-NGPMAL, normal successful completion ारक st**atus:** १९६२:२६४-**९-**४८:१७८१, लक्टरण successful complet कर Figure III-2 (1 of 2) TYGE FERT: CHORNEDITOID. N.47 77 lines to tiqi: lin tiqio, sysmsg run tiqio sssign status: LEYSTEM-S-NORMAL, normal successful completion this is a test qio status: LEYSTEM-S-NORMAL, normal successful completion the status: LNONAME-S-NORMAL, normal successful completion the status: LNONAME-S-NORMAL, normal successful completion the status: LNONAME-S-NORMAL, normal successful completion the status: LNONAME-S-NORMAL, normal successful completion ORIGINAL PAGE IS OF POOR QUALITY, ## E. Ada "delay" Test The purpose of this test was to simulate periodic processing at a fixed time interval in Ada. This was accomplished by implementing a program (name: adadelay) to use the Ada "delay" statement and the "calendar" package. Results of this test showed accurate timing for the MicroVAX system, but inaccurate timing for the Motorola VM03 system. This was determined to be because the TeleSoft Ada compiler does not use the system clock for the delay, but instead uses simulated timing via software. The Alsys Ada compilers also produced programs that executed with accurate timing. #### F. Ada Task Order Test The Ada Task Order test was used to determine the order of task activation when multiple task declarations were made in Ada. This test was devised such that four independent tasks were declared in an Ada main program (name: task_order), then each task would identify itself on the operator's terminal when it was activated. Results from this test showed that for all Ada compilers tested except VAX Ada, the tasks were activated in the order declared. For the MicroVAX, tasks were activated in the reverse order of their declaration. #### G. Multi-Task Time-shared Execution Test This test was developed to determine if there were deficiencies in a real-time Ada application where one task must control the execution of another task. This test (name: task_exec, for the PC/AT: tsk_exec) was devised
where a master task attempts to schedule execution of 3 sub-tasks such that each sub-task executes for a specified time interval (5 seconds in the test case). The master task accomplishes this with a reentrant "check" subprogram for checking execution time. This test was run on the MicroVAX II, the SUN 3/260, and the IBM PC/AT. Results of this test for the MicroVAX showed an actual allocation of 5 seconds of execution time for each task, using a 5 second delay in the check subprogram. For the PC/AT, execution time was 5.0 to 5.1 seconds, while for the SUN, execution time was 5.0 to 5.2 seconds. In addition, some anomalies were encountered during the execution of this test for the SUN. These were: 1) Task 2 and Task 3 of the 3-task set would terminate if screen output was held; 2) the test would only run in non-window mode, it would not run with windows (SUNTOOLS) active. Also, as a comparison, a version was developed for the PC/AT using the Alsys Ada compiler's "time-slice" option. This version (name: tstslice) resulted in an execution allocation of varying amounts from 5.6 seconds to 13.9 seconds for the test case timed. Since the time-slice feature was not available for SUN Alsys Ada, this test could not be run on that system. #### IV. SYSTEM AND COMPILER ANALYSIS ### A. Ada Terminal Input Analysis Some problems developing Ada programs that performed input from the terminal keyboard led to an investigation of the details of Ada terminal input on the MicroVAX and SUN systems. These problems occurred when using the various forms of Ada GET and GET LINE procedures in certain combinations. The Ada Language Reference Manual and other reference material contain little information on this subject, therefore a series of experiments were performed to determine the behavior of these procedures for each of the data types. It was found that using GET for numeric (integer, float, etc.) or enumerated types returned the valid input, but left the line terminator as the next character in the "read" buffer, so that if a GET_LINE of a string followed, the terminator caused the input to immediately complete with no characters read. It is necessary to use a SKIP_LINE call after the GET to bypass the line terminator. same problem occurs if invalid input is entered. The invalid input characters remain in the "read" buffer after the exception generated by the invalid input, and must be bypassed with a SKIP LINE call to prevent re-reading this invalid input during a retry attempt. example of the lack of information in this area is the fact that Example 14.7 of the Ada Language Reference Manual has such an error in its exception handling code. This example neglects to include a SKIP_LINE call after a data error. If this example is implemented as written, an endless loop will occur after a data error generated by the input of leading non-alpha characters. A corrected version of this example is shown in Figure IV-1. ``` -- dialogue.ada - This is the example program given in 14.7 of the Ada LRM. with text_io; use text io; procedure dialogue is type color is (white, red, orange, yellow, green, blue, brown); package color_io is new enumeration_io(enum => color); package number_io is new integer_io(integer); use color io, number io; inventory: array (color) of integer:= (20, 17, 43, 10, 28, 173, 87); choice : color; procedure enter color (selection : out color) is begin loop begin put ("color selected: "); -- prompts user get (selection); -- accepts color typed, or -- raises exception return: exception when data error => put ("invalid color, try again. new line(2); __********************************** -- Note: The following line must be added to the example given in 14.7 of the Ada LRM in order to correctly handle data errors generated by the input of leading non-alpha characters. skip line; -- completes execution of the block statement end; end loop; -- repeats the block statement until color accepted end: begin -- statements of dialogue number io.default width := 5; loop enter color(choice); -- user types color and new line set col(5); put(choice); put(" items available:"); set col(40); put(inventory(choice)); -- default width is 5 new line; end loop; end dialogue; ``` ## B. Foreign Routine Capability The ability to call "foreign" routines from within MicroVAX Ada and to call Ada routines from main programs in other VAX languages was demonstrated by implementing VAX software to call both a FORTRAN subroutine (innerprod1.for) and a FORTRAN function (innerprod.for) from an Ada main program (main1.ada and main.ada respectively), and to call Ada functions from FORTRAN main programs (formain.for). Also implemented was an Ada main program (main2.ada) that calls a FORTRAN subroutine (sysmsg.for) which in turn calls a VAX system routine. A VAX terminal screen copy of the results of the above is shown in Figure IV-2. The ability to call foreign routines from within Alsys Ada on the SUN was demonstrated by implementing test cases similar to those used on the DEC MicroVAX. The following cases were demonstrated: - o Calling a FORTRAN subroutine (innerprod1.f) from an Ada procedure (main1.ada). - o Calling a FORTRAN function (innerprod.f) from an Ada procedure (main2.ada). - o Calling a UNIX system routine (fork) from an Ada procedure (adafork.ada). It should be noted that to accomplish the above mentioned cases, special Alsys Ada "binder" options were required in addition to the Ada source code pragmas. These binder options are documentated in the appropriate source code listings. \$ ada main! \$ for innerprod! \$ acs link main! innerprod! \$ ACS-I-CL_LINKING, Invoking the VAX/VMS Linker \$ run main! returned value = 1.00000E+02 \$ (Returns answer as function value) \$ ada main \$ for innerprod \$ acs link main innerprod %ACS-I-CL_LINKING, Invoking the VAX/VMS Linker \$ run main returned value = 1.00000E+02 \$ ORIGINAL PAGE IS OF POOR QUALITY CALLING ADA SUBROUTINE FROM FORTRAN \$ for formain \$ ada nfind \$ acs link/nomain nfind formain %ACS-I-CL_LINKING, Invoking the VAX/VMS Linker \$ run nfind 5 e using ACS LINK \$ link formain,[horne.adalib]nfind | \$ run formain e using DCL LINK ັ \$ Figure IV-2 (1 of 2) Page 38 Example of Using ADA to CALL FORTRAN Subrouting THAT CALLS A SYSTEM SERVICE for sysmsg sacs link main2 sysmsg XACS-I-CL_LINKING, Invoking the VAX/VMS Linker run main2 Please enter system error number: 10820 XSYSTEM-F-EXENQLM, exceeded enqueue quota run main2 Please enter system error number: -1 XNONAME-?-NOMSG, Message number FFFFFFFF run main2 Please enter system error number: 1 XSYSTEM-S-NORMAL, normal successful completion ORIGINAL PAGE IS OF POOR QUALITY #### C. I/O Loading Analysis The effects of the "priority" pragma and the "time slice" pragma on the order and frequency of the I/O from I/O-bound Ada tasks was studied. This was implemented by having an Ada main program (char.ada) declare two separate tasks (tasks pra and prb) which would each output a single character to the terminal screen. For a proper demonstration of the test, these two tasks need to alternate execution. This test was implemented on the MicroVAX II, the SUN 3/260 and the IBM PC/AT. The test was first run without any pragmas, in which case, the first task to be activated would output to the screen continuously without ever allowing the other task to run. This result was the same on all three systems. Then the test was run with the "priority" pragma. Again, only the first task to be activated would run, but in this case, the "priority" pragma allows the programmer to select the task to be activated first, i.e., the task with the higher priority would be activated first. This result was also the same on all systems. Finally the test was run with the "time slice" pragma. This allowed the output to the terminal to be alternated. On the PC/AT the two tasks alternated execution approximately in accordance to the time slice value. When run on the MicroVAX, the execution was alternated on a byte by byte basis, i.e., the first task would output one character, then the other task would output one character, then the first task would output again, etc. Since the "time slice" pragma is not yet implemented on the SUN 3/260 system, this option could not be tested on that system. D. Multiple Process Loading Analysis An analysis of the effects of loading and of different process priority on compute-bound processes for the DEC MicroVAX II and the SUN 3/260 was performed. This was accomplished by timing the execution of the Ada prime number benchmark while varying the number of computational processes running in the "background". The series was repeated with the benchmark running at a high operating system priority level. Graphs of the loading degradation are shown in Figures IV-3 and IV-4 for the MicroVAX and the SUN, respectively. This analysis was performed on the SUN both with and without the SUN Window environment present. There was no detectable difference in the time. Also, an investigation of the loading effects of the SUN window environment using the SUN Ada 2-task data transfer benchmark. was performed. No degradation was observed for 1,2 or 3 windows (with no processes active in the window). #### E. Large Array Analysis This analysis studied the MicroVMS operating systems support of very large data arrays, both for size limitations and for loading degradation, using Ada and FORTRAN. A graphic representation of system loading (execution time) versus array size was generated that showed points of discontinuity where loading increased dramatically for a small increase in array size. This data is presented in Figures IV-5 and IV-6. The large size of the executable image file for the Ada version of this test was also noted. MULTIPLE PROCESS LOADING ON MICROVAX (Computational Processes) Benchmark used was Ada prime number program with suppress-all pragma. "Background" processes were FORTRAN versions of prime number program with increased iteration count. # Notes:
Benchmark used was Ada prime number program (ALSYS ADA) with "checks = stack" option. "Background" processes were Fortran versions of prime number program with increased iteration count. This test was run without the JUN window environment. F. Ada Multiple Periodic Tasks with Calculation Task To resolve questions concerning CPU usage during multi-tasking, an Ada test program (procload.ada) consisting of multiple periodic tasks interrupted by a calculation-intensive task was implemented. This program (procload.ada) was constructed by inserting the code of the prime number benchmark program (zprime.ada) into the body of the multiple process timing test program (proctim.ada). The purpose of this analysis was to determine if the time-slice mechanism would allow the calculations of the prime number program to be performed during the delays (idle time) of the multiple periodic tasks program. The results of this analysis are presented as follows: # Ada Test Scenario - Multiple Periodic Tasks with Calculation Task Alsys Ada - PC/AT with timeslice=10 msec - 322 sec. without timeslice - 507 sec., tasks out of order after calculation task runs calculation task alone 213 sec. #### MicroVAX Ada with timeslice=10 msec 322 sec. without timeslice - 355 sec., tasks stayed in order after calculation task runs calculation task alone 55 sec. This shows the need for a time-slice scheduling mechanism for all Ada compilation systems. #### G. VAX/VMS Ada Analysis While performing the benchmark study, it was found that the VMS Ada compiler defaults to the g_float format when performing calculations involving 64-bit (long_float) real numbers. However, if this is changed with "pragma long_float (d_float)", the system then uses the d_float format from that point on until it is changed back with "pragma long_float (g_float)". It should also be noted that when using the g_float format in conjunction with the math library this format is implemented with software rather than hardware and therefore executes much more slowly. Also, it was discovered that d_float is incompatible with the VAX predefined instantiation of the long_float math library (long_float_math_lib). This predefined instantiation of the library is expecting g_float, therefore, in order to use d_float a user instantiation of the library must be made. While performing the I/O loading analysis (see Section IV.C) it was noted that the "priority" pragma and the "time slice" pragma exhibited behavior that was not expected. The VAX allows priority values in the range from 0 to 15 with a default priority value of 7. The data gathered during the I/O loading analysis (char.ada) indicates that although the VAX allows a priority value range of 0-15, the priority value chosen has no bearing on the actual scheduling of the tasks. It appears that any priority values above 7 (8-15) or any values below 7 (0-6) are treated as equal values, i.e., a priority of 14 is the same as a priority of 8 or a priority of 6 is the same as a priority of 0. A task with the default priority of 7 will be scheduled before any task with any priority less than 7 and after any task with any priority greater than 7. It was observed that the VAX time-slice pragma apparently causes round robin scheduling to occur once the time specified in the pragma has elapsed. This observation was based on the execution of "char.ada" which has two Ada tasks, each of which have an infinite loop in which a single character is output to the terminal screen. Without any pragmas, the first task to run will run continuously without allowing the second task to execute. With the time-slice pragma set to 5 seconds, the first task to execute will run for approximately 5 seconds, then the two tasks will alternate execution with each task transmitting a single character to the terminal screen. It would seem that each task should run for 5 seconds and then release the CPU to the other task, instead of the much faster scheduling behavior actually observed. #### H. Alsys Ada (SUN) Analysis During the performance of the benchmark study for the SUN workstation, two Alsys Ada compiler anomalies were encountered. These two problems were observed while implementing the disk write timing benchmark (timtes) and the matrix manipulation benchmark (run5). The error that occurred with the disk write timing benchmark was that the maximum record size that could be successfully compiled was only 2,047 16-bit words. Any larger record size (this benchmark was designed for 2048-word records) would generate a fatal compiler error. For the matrix manipulation benchmark, a run-time error would be generated when attempting to execute the long_float version of the program. Test cases with minimum code were developed to demonstrate the two anomalies, and these two test cases were presented to Alsys, Inc. who acknowledged that they were indeed compiler errors. According to Alsys, both are to be corrected in later compiler releases. The test programs to demonstrate the errors that occurred in the disk write timing benchmark and the matrix manipulation benchmark are presented in Figures IV-7 and IV-8, respectively. (The program names are test1.ada and test2.ada, respectively). Figure IV-9 presents an intermediate step that is a "work around" to the problem that occurred in the matrix manipulation benchmark. In addition to the analysis of the compiler anomalies for the SUN Alsys Ada compiler, an analysis of several compiler/binder options were performed on a representative set of the benchmark programs for the SUN. Table IV-1 presents the results of this analysis. It should be noted that the Alsys Ada compiler for the SUN does not provide any form of a time-slice mechanism. #### I. Alsys Ada (PC/AT) Analysis During the course of the study, release 3.2 of the Alsys Ada compiler for the PC/AT was received and analysis performed. This version (3.2) of the compiler for the IBM PC/AT contains a math library, but this math library is user supplied and is not supported by Alsys Inc. To access this library the user must perform the following steps: ``` -- test3.ada -- SUN 3/260 version. ALSYS Ada compiler. Demonstrates the "work-around" for the "PROGRAM_ERROR" found in run5.ada. procedure test3 is type buf is array(integer range 1..2, integer range 1..2) of long_float; : buf := ((1.0,1.0), (2.0,3.0)); mult : long_float; diag : integer := 1; row : integer := 2; temp1 : long_float; temp2 : long float; begin -- beginning of test3. templ := b(diag,row); temp2 := b(diag, diag); mult := temp1 / temp2; end test3; -- end of test3. ``` # SUN Alsys Ada benchmark analysis (Execution Time in Seconds) | Benchmark | All
<u>Defaults</u> | 68881
option | Improve=> (reduction =>extensive) | checks=>
stack | checks=>
stack
w/68881 | |--|------------------------|-----------------|-----------------------------------|-------------------|------------------------------| | Sieve Prime Number | .89 | - | .84 | .66 | - | | Floating point, sine functi
float
long-float | on
4.4
9.6 | 4.0
7.0 | 4.0 | 3.9
8.8 | 3.9
6.3 | | Floating point, subroutine (no math lib.) float long-float | 6.8
10.0 | 6.8
8.0 | 6.8
10.0 | 7.4
10.8 | 7.2
8.9 | | Matrix
float
long-float | 13.9
15.8 | 13.3
16.3 | 12.5
14.4 | 12.3 | 11.6
14.4 | | 2-task data transfer | 3.2 | - | 2.7 | 2.6 | - | Table IV-1 Page 53 - 1. copy the math library package specification (mathl.ads) and the math library package body (mathl.adb) into the user directory. (note: these reside in \alsys\math) - compile both of the above into the user library, and - 3. use the "bind" option interface=(search=\alsys\math\math.lib) when building the executable. Additional study of the PC/AT Alsys Ada compiler consisted of an analysis of several compiler/binder options that were performed on a representive set of the benchmark programs for the PC/AT. The results of this analysis is presented in Table IV-2. This table also presents the times obtained using the previous version (3.1) of the Alsys Ada compiler. These times were obtained using all default values. PC/AT Alsys Ada 3.2 Benchmark Analysis (Execution Time in Seconds) | <u>Benchmark</u> | All
<u>Defaults</u> | Tasking
=No | Checks
=Stack | Reduction = Partial | Previous
<u>Version</u> | |---|------------------------|----------------|------------------|---------------------|----------------------------| | Sieve Prime Number, execute compile, bind | 5.1
101.0 | 5.1 | 3.7 | 4.9 | 6.2
89.1 | | Floating point, sine functi | on | | | | | | float | 8.7 | 8.7 | 8.7 | 8.7 | N/A | | long-float | 9.9 | 9.9 | 9.9 | 9.9 | N/A | | Floating point, subroutine (no math lib.) float | 27.7 | 27.7 | 27.7 | 27.6 | 28.0 | | long-float | 45.5 | 45.5 | 45.4 | 45.3 | 28.0
N/A | | Matrix | | | | | | | float | 71.2 | 71.2 | 61.0 | 62.8 | 76.9 | | long-float | 76.8 | 76.9 | 67.0 | 68.8 | N/A | | 2-task data transfer | 19.1 | N/A | 16.9 | 16.9 | 29.2 | | Rendezvous response | 1.0 | N/A | 1.0 | 1.0 | 1.0 | | Disk write timing | 13.4 | 13.4 | 13.4 | 13.4 | 15.5 | Table IV-2 #### V. SOURCE LISTINGS 35. 36. 37. 38. 39. This section contains program source file listings of the software developed during the course of the study. Unless otherwise noted in the comments at the beginning of the program or in the following list, the programs listed are the versions of benchmarks and test programs that were developed for, and executed on, the DEC MicroVAX II system. The following source listings are included in this section: ``` 1. zprime.ada zprime.for 3. zprime.c 4. zprime.mar 5. zprime.p (SUN) 6. zprime.s (SUN) 7. fpatestsub.ada 8. fpatestsub.for 9. fpatestsub.c 10. speed_test.ada 11. speed_testsav.ada (long_float) 12. speed_test.for 13. speed test.c 14. run5.ada & subprograms ludecm & prnary 15. run5.for & subroutines ludecm & prnary 16. run5.c &
functions ludecm & prnary 17. tstrun5.for & subroutines ludecum & prnary 18. timtes.ada 19. timtes.for 20. timtes.c 21. timtes.p (SUN) 22. timtesblok.for 23. timtesblokput.for 24. timetask1.ada 25. adasend.ada 26. adasend_disk.ada 27. forsend.for/forrecv.for 28. forsendsavelfil.for/forrecvsavel.for 29. forsendsave6.for/forrecvsave6.for 30. csend1.c/crecv1.c (SUN) csend2.c/crecv2.c (SUN) 31. 32. csend3.c/crecv3.c (SUN) 33. rspns1save1.for/rspns2.for 34. rspns1save5qio.for ``` timetask1.for/timetask2.for proctim.c (SUN) proctim_sub.for proctim_det.for proctim1.for - 40. proctim.ada - 41. task1_and_task2.ada - 42. ttqio.ada - 43. ttqio.for - 44. ttqio.c - 45. testalarm.for - 46. testalarm_ast.for - 47. testalarm_ast.ada - 48. testalarm_ast.c - 49. adadelay.ada - 50. task_order.ada - 51. task_exec.ada - 52. tstslice.ada (PC/AT) - 53. main.ada - 54. innerprod.for - 55. main1.ada - 56. innerprod1.for - 57. formain.for - 58. nfind.ada - 59. main2.ada - 60. sysmsg.for - 61. main1.ada (SUN) - 62. innerprod1.f (SUN) - 63. main2.ada (SUN) - 64. innerprod.f (SUN) - 65. adafork.ada (SUN) - 66. char.ada - 67. procload.ada ``` zprime.ada Eratosthenes Sieve Prime Number Program in VAX Ada. with text io; with integer_text_io; use text_io, integer_text io; procedure zprime is flags:array (integer range 0..8190) of boolean; i,prime,k,count,iter:integer; pragma optimize(time); begin put("10 iterations"); new line; for iter in 1..10 loop count := 0; flags := (0..8190 => TRUE); for i in 0..8190 loop if flags(i) then prime := i + i + 3; k := i + prime; while k \le 8190 loop flags(k) := FALSE; k := k + prime; end loop; count := count + 1; put(count);put(prime);new line; end if; end loop; end loop; put(count);put(" primes"); new_line; end zprime; --pragma suppress all; ``` #### PROGRAM ZPRIME ``` С zprime.for Eratosthenes Sieve Prime Number Program in VAX FORTRAN. logical flags (8191) integer i, iprime, k, icnt, iter write(6,900) 900 format(' 10 iterations') do 92 iter = 1,10 icnt = 0 do 10 i = 1,8191 10 flags(i) = .true. do 91 i = 1,8191 if (flags(i) .eq. .false.) go to 91 iprime = i + i + 1 k = i + iprime 20 if(k .gt. 8191) go to 90 flags(k) = .false. k = k + iprime go to 20 90 icnt = icnt + 1 type *,icnt,iprime С 91 continue 92 continue write(6,901) icnt 901 format(1x, i6, ' primes') end ``` ``` /* zprime.c Eratosthenes Sieve Prime Number Program in C for MicroVAX II. */ #define TRUE 1 #define FALSE 0 #define SIZE 8191 char flags[SIZE]; main() { int i,prime,k,count,iter; printf("10 iterations\n"); for(iter =1;iter <= 10; iter++)</pre> count=0; for (i = 0; i < SIZE; i++) flags[i] = TRUE; for (i = 0; i < SIZE; i++) if(flags[i]) prime = i + i + 3; k = i + prime; while(k < SIZE) flags[k] = FALSE; k += prime; ++count; } ``` } } printf("%d primes\n",count); ``` zprime.mar - Eratosthenes Sieve Prime Number Program in VAX Macro. .TITLE ZPRIME .psect data, noexe FLAGS: .BLKW 8192 DUMMY: .BLKW ; THIS IS USED WITH THE MOVC5 INSTRUCTION 1 ttchan: .blkw ttdesc: .long 20-10 .long 10$ 10$: .ascii /tt:/ 20$: iostat: .blkq 1 strmsg: .ascii "10 iterations "<13><10> stpmsg: .ascii _ primes"<13><10> prmmsg: .ascii "prime= "<13><10> 0 quot: .long 0 rem: .long .psect code, nowrt, exe ZPRIME, ^M<R2, R3, R4, R5, R6, R7, R8, R9, R11> ; set entry mask .ENTRY $assign s devnam=ttdesc,- chan=ttchan ;** write out the number of iterations (in R2) here $qiow s chan=ttchan,- func=#io$_writevblk,- iosb=iostat,- pl=strmsg,- p2 = #16 MOVW #1,R3 ; initialize iteration counter MOVZBL #10,R2 ; set number of iterations MOVZWL #8191,R4 ; set size of FLAGS array CLRL R7 ; clear "k" index for FLAGS array ; do for R2 iterations L1: CLRW R11 ; clear count of number of primes found pushr #^m<r2,r3,r4> ; Save registers that MOVC5 uses ; set FLAGS array to all true (non-zero) MOVC5 #0, DUMMY, #^XFF, #16384, FLAGS popr #^m<r2,r3,r4> ; restore registers MOVL #1,R5 ; reset array index and loop counter L3: TSTW FLAGS[R5] ; test FLAGS for prime (true for first time) BEQL S91 ADDW3 R5, R5, R6 ; calculate the value of the prime from INCW R6 ; its index, put in R6 ADDW3 R6, R5, R7 ; calculate the prime's first odd multiple ``` S20: ``` CMPW R7,#8191 BGTR S90 CLRW FLAGS[R7] ; set the odd multiple's flag value false ADDW2 R6, R7 ; calculate next odd multiple of the prime BRB S20 S90: INCW R11 ; increment count of primes found write out the value of the prime (in R6) here (for debug) ; cvtwl r6, r0 ; movab prmmsg+7, r8 bsbw convert $qiow_s chan=ttchan,- func=#io$_writevblk,- iosb=iostat,- ; p1=prmmsg,- ; p2=#14 ; S91: ACBW R4, #1, R5, L3 ; all through FLAGS array? ACBW ; all through with number of iterations? R2,#1,R3,L1 ;** write out the number of primes found (in R11) here cvtwl r11,r0 movab stpmsg, r8 bsbw convert $qiow_s chan=ttchan,- func=#io$_writevblk,- iosb=iostat,- p1=stpmsg,- p2 = #14 MOVL #1,R0 ; set successful completion (VAX requires) RET ``` ``` Convert binary integer to ascii string, 5 digits, right-justified, zero- filled assume binary value is in work register r0 and address of ascii string to receive converted integer is in register r8 convert: msg+0 byte clrl r1 ; this instruction needs to be here, ; (it can't go after the ediv ; instruction either). #10000,r0,quot,rem ediv add12 #48, quot cvtlb quot, r0 movb r0, (r8) + msg+1 byte movl rem, r0 ediv #1000, r0, quot, rem add12 #48, quot cvtlb quot, r0 movb r0, (r8) + msg+2 byte movl rem,r0 ediv #100,r0,quot,rem add12 #48, quot cvtlb quot, r0 movb r0, (r8) + msg+3 byte movl rem, r0 ediv #10,r0,quot,rem add12 #48, quot cvtlb quot, r0 movb r0, (r8) + msg+4 byte add12 #48, rem cvtlb rem, r0 movb r0, (r8) + rsb .END ZPRIME ``` ``` (* zprime.p *) (* Eratosthenes Sieve Prime Number Program in PASCAL for the SUN. *) program zprime(output); const size = 8190; var flags : array[0..size] of boolean; i, prime, k, count, iter : integer; begin (* ZPRIME *) writeln(output, '10 iterations'); for iter := 1 to 10 do begin count := 0; for i := 0 to size do flags[i] := true; for i := 0 to size do if flags[i] then begin prime := i + i + 3; k := i + prime; while k <= size do begin flags[k] := false; k := k + prime; end; count := count + 1; (* Count of number of prime numbers *) end; end; writeln(output, count, ' primes'); end. (* ZPRIME *) ``` ``` zprime.s I Erathosthenes sieve prime number program in Motorola 68000 assembly. | This is the version for the SUN. .data .comm flags, 16382 | Reserve 8191 words. rem: .word quotient: 0 .word | Build output messages. msg1: .asciz "10 iterations\12" msq2: .asciz primes\12" .text pea msg1 | Print "10 iterations". | Jump to the print routine. jsr _printf | Load beginning address of flags. lea flags, a2 clrl d6 | Clear register d6. movw #10,d5 Upper loop counter for 1-10 loop. clrl d1 | Lower loop counter for 1-10 loop. movw #8191,d2 | Upper loop counter for array flags. 11: addw #1,d1 | Increment lower loop ctr for 1-10 loop | Count. clrl d7 clrl d3 | Lower loop ctr. for array flags. | Set all 8191 cells of array flags to true (i.e. = 1). lea flags, al | Load beginning addr. of flags. 12: addw #1,d3 | Increment lower loop counter. movw #1,a1@+ | Set to true. Point to next cell. cmpw d3,d2 | See if the loop is complete. bqt 12 | Loop until d2=d3 (8191). | Array flags has been set to true. Continue. clrl d3 | Clear register d3. (set to zero). lea flags, al | load beginning address of flags. | Begin 1-8191 loop. Check each cell to see if = true (=1). 13: addw | Increment lower loop counter. #1,d3 cmpw #1,a10+ | See if this cell = true. blt 15 | Not true, check the next cell. | This cell of flags array is true. d3,d6 movw | d3 contains i. addw d3,d6 | d6 now contains i + i. addw #1,d6 | d6 now contains i + i + 1. | d6 contains PRIME and d4 contains K. d3,d4 movw | k = i + prime. addw d6,d4 | Loop while k lt or = 8191. ``` ``` 14: cmpw d4,d2 | d2 contains the value 8191. blt 17 | k is now gt 8191. movw d4,d0 #1,d0 aslw | Shift contents of d0 left 1 bit. subw #2,d0 | Subtract 2 from contents of d0. | Set this cell to false. movw #0x00,a2@(0,d0:w) addw d6,d4 | k = k + prime. 14 bra | Check the next location. | K has become gt 8191. Increment count. 17: addw #1,d7 Increment prime number counter. 15: cmpw d3,d2 | Compare lower loop ctr. to 8191. bgt 13 | Continue loop. See if next cell true. | Have looped 8191 times. See if outer loop has looped 10 times. 16: cmpw d1,d5 | Compare lower loop counter to 10. bqt 11 | Execute next iteration of 1-10 loop. | All 10 iterations of the outer loop have been completed, finished. | Output the number of primes (count) that were found. lea msg2,a4 Load addr. of the return buffer. jmp convert | Convert to the ASCII equivalent. back: pea msq2 | Print out the number of primes. jsr | Jump to the print routine. printf return: jsr exit | Exit the program. This routine converts a binary value to its ASCII equivalent. This routine assumes a maximum of five (5) characters. On entry to this routine, register d7 contains the binary value to be converted and register a4 contains the address of the buffer where the ASCII equivalent is to be placed. divs convert: #10000,d7 movl d7, rem | Save the remainder from the division. cmpw \#0x00,d7 | See if this digit is zero. ble | If so, skip to the next digit. #060,quotient | Add an ASCII zero to the answer. addw movb quotient+1,a4@+ d7 next: clrl movw rem, d7 divs #1000,d7 movl d7, rem addw #060, quotient movb quotient+1,a40+ clrl d7 movw rem, d7 divs #100,d7 movl d7, rem addw #060, quotient movb quotient+1,a40+ clrl d7 rem, d7 movw ``` divs #10,d7 movl d7,rem addw #060,quotient movb quotient+1,a4@+ addw #060,rem movb rem+1,a4@+ jmp back | Return to the caller. ``` -- fpatestsub.ada floating point test benchmark (w/subroutine), MicroVAX Ada. with text_io; use text io; procedure fpatestsub is package realnum is new float_io(float); use realnum; x : float := 100.0; : float := 100.0; У z : float := 100.0; pragma optimize(time); __*************** procedure fpa(x: in out float; y: in out float; z: in out float)
is begin y := x / x; z := (y/x) + 1.0; end fpa; --************** begin put("start"); new_line; for i in 1..100000 loop fpa(x,y,z); end loop; put("z = "); put(z,4,30,0); new_line; end fpatestsub; pragma suppress all; ``` ``` c fpatestsub.for -- floating point test benchmark in FORTRAN, MicroVAX II. program fpatest real*4 x,y,z data x /100./ y /100./ z /100./ type *,'start' do i=1,100000 call fpa(x, y, z) enddo type 900, z format('z = ', f34.30) 900 end subroutine fpa(x, y, z) real*4 x, y, z y=x/x z=y/x + 1. ``` return end ``` speed_test.ada - floating point test benchmark (w/sine), VAX Ada. with text io; use text io; with float_math_lib; use float_math_lib; procedure speed test is package debug_io is new float_io(float); use debug_io; sum : float := 0.0; x : float := 0.0; begin put("10000 iterations"); new line; for i in 1..10000 loop x := float(i); sum := sum + 1.0 / (x + sin(x)); end loop; put("done"); new_line; put(" sum = "); put(sum,2,6,0); new_line; -- for debug end speed_test; pragma suppress all; ``` ``` speed testsav.ada speed_test.ada - floating point test benchmark (w/sine), VAX Ada; special version for long float d float. -- The VAX/VMS predefined instantiation of math_lib for long_float -- is not compatiable with the d_float pragma and requires user -- instantiation of math_lib for long float types. pragma long_float(d_float); with text io; use text io; with math lib; procedure speed_testsav is -- user instantation of math lib. package my_math_lib is new math_lib(long_float); use my math lib; package debug_io is new float_io(long float); use debug io; sum : long_float := 0.0; : long float := 0.0; begin put("10000 iterations"); new line; for i in 1..10000 loop x := long float(i); sum := sum + 1.0 / (x + sin(x)); end loop; put("done"); new line; put(" sum = "); put(sum,2,6,0); new_line; -- for debug end speed testsav; pragma suppress_all; ``` ``` /* speed_test.c - floating point test benchmark (w/sine), MicroVAX II. */ #include math main() { int i; float sum= 0., x = 0.; printf(" 10000 iterations\n"); for(i = 1; i <= 10000; i++) { x = i; sum = sum + 1. / (x + sin(x)); } printf("done\n"); printf("sum = %f\n", sum); }</pre> ``` ``` -- run5.ada - Matrix manipulation test benchmark, MicroVAX II. This version uses separate compilation of subprograms ludecm and prnary. with text io; use text io; procedure run5 is type buf is array(integer range <>,integer range <>) of float; n : integer := 4; n2 : integer := 2; a : buf(1..n,1..n) := ((-2.0, -4.0, -6.0, -8.0), (2.0,5.0,8.0,11.0), (1.0,5.0,10.0,15.0), (5.0,6.0,5.0,5.0)); al : buf(1..n,1..n); b : buf(1..n2,1..n2) := ((1.0,1.0), (2.0,3.0); b1 : buf(1..n2,1..n2); procedure ludecm(array1 : buf; number : integer; array2 : in out buf) is separate; procedure prnary(array2 : in out buf; num : integer) is separate; begin -- beginning of run5. put(" 10,000 iterations"); new line; for i in 1..10000 loop ludecm(a,n,a1); ludecm(b, n2, b1); end loop; put(" done!"); new line; prnary(a,n); prnary(b,n2); prnary(al, n); prnary(b1,n2); end run5; -- end of run5. --pragma suppress all; ``` ``` -- ludecm.ada separate (run5) procedure ludecm(arrayl : buf; number : integer; array2 : in out buf) is Lower and upper decomposition of square matrix -- with Gaussian elimination. -- Tests floating point computation, array addressing, -- and nested iteration constructs. mult : float; diag : integer; row : integer; col : integer; begin -- beginning of ludecm. array2 := array1; for diag in 1..number-1 loop for row in diag+1..number loop mult := array2(diag,row) / array2(diag,diag); array2(diag,row) := mult; for col in diag+1..number loop array2(col,row) := array2(col,row) - mult*array2(col,diag); end loop; end loop; end loop; end ludecm; -- end of ludecm. --pragma suppress all; ``` ``` -- prnary.ada with text_io; use text_io; separate(run5) procedure prnary(array2 : in out buf; num : integer) is package buffer_io is new float_io(float); use buffer io; package new_integer_io is new integer_io(integer); use new_integer_io; begin new_line; new_line; for i in 1..num loop for j in 1..num loop put("array("); put(i,1); put(","); put(j,1); put(")="); put(array2(i,j),3,0,0); new line; end loop; end loop; new_line; end prnary; --pragma suppress_all; ``` ``` run5.for - Matrix manipulation test benchmark, MicroVAX II. program run5 real*4 a(4,4),b(2,2) real*4 al(4,4),b1(2,2) data a/-2.,-4.,-6.,-8., 2., 5., 8.,11., 1 1., 5.,10.,15., 2 3 5., 6., 5., 5./ data b/1.,1., 2.,3./ write(6,900) 900 format(' 10,000 iterations') do 10 i=1,10000 call ludecm(a,4,a1) call ludecm(b,2,b1) 10 continue write(6,901) 901 format(' done!') call prnary(a,4) call prnary (a1, 4) call prnary(b,2) call prnary(b1,2) end ``` ``` subroutine ludecm(array1, n, array2) c Lower and upper decomposition of square matrix c with Gaussian elimination. Tests floating point computation, array addressing, and nested iteration constructs. real*4 array1(n,n),mult,array2(n,n) integer*2 diag,row,col copy input array to the working array do 9 row= 1,n do 10 col=1,n array2(col,row) = array1(col,row) 10 continue 9 continue do 39 diag= 1,n-1 do 29 row= diag+1,n mult=array2(row, diag)/array2(diag, diag) array2(row, diag) = mult do 19 col= diag+1,n array2(row,col) = array2(row,col) - mult * array2(diag,col) 19 continue 29 continue 39 continue return end ``` ``` /* run5.c - Matrix manipulation test benchmark, MicroVAX II. */ float a[4][4] = \{-2.,-4.,-6.,-8.\} { 2., 5., 8., 11.}, { 1., 5., 10., 15.}, \{5., 6., 5., 5.\},\ }; float b[2][2] = { 1., 1.}, \{2., 3.\},\ float a1[4][4],b1[2][2]; main() { int iter: printf("10000 iterations\n"); for (iter=1; iter<=10000; ++iter) ludecm(a, 4, a1); ludecm(b, 2, b1); printf("done!\n"); prnary(a,4); prnary(b, 2); prnary(a1,4); prnary (b1, 2); } ludecm(array, n, array1) Lower and upper decomposition of square matrix */ /* with Gaussian elimination */ /* tests floating point computation, array addressing, and nested iteration constructs. int n; /* Treat arrays as single dimensioned because "C" */ /* does not support variable 2-dimensioned arrays. */ float array[],array1[]; int diag, row, col, i; float mult; for (i=0; i<=((n-1)*n+(n-1)); i++) array1[i] = array[i]; for(diag=0; diag<(n-1); ++diag)</pre> for(row=diag+1; row<n; ++row)</pre> /* Use algorithm to compute array element */ /* to simulate 2-dimensional array */ mult = arrayl[diag*n+row]/arrayl[diag*n+diag]; ``` ``` array1[diag*n+row]=mult; for(col=diag+1; col<n; ++col)</pre> array1[col*n+row] = array1[col*n+row] - mult*array1[col*n+diag]; } } } prnary(array,n) /* Routine to print out the array. */ int n; float array[]; int i,j; for(j=0; j< n; ++j) for(i=0; i<n; ++i) printf("array[%d][%d]= %5.1f\n",j,i,array[j*n+i]); printf("\n"); } ``` ``` c tstrun5.for - Benchmark program to test multi-dimensioned arrays, in FORTRAN for the MicroVAX II. program tstrun5 real*4 a(4,4),b(2,2) real*4 a1(4,4),b1(2,2) data a/-2.,-4.,-6.,-8., 1 2., 5., 8.,11., 2 1., 5.,10.,15., 3 5., 6., 5., 5./ data b/1.,1., 2.,3./ write(6,900) format(' 10,000 iterations') 900 do 10 i=1,10000 call ludecm(a,4,a1) call ludecm(b,2,b1) 10 continue write(6,901) 901 format(' done!') call prnary(a,4) call prnary(a1,4) call prnary(b,2) call prnary(b1,2) end ``` ``` subroutine ludecm(array1,n,array2) c Lower and upper decomposition of square matrix with Gaussian elimination. Tests floating point computation, array addressing, and nested iteration constructs. real*4 array1(1), mult, array2(1) integer*2 diag,row,col copy input array to the working array do 9 i=1,n*n array2(i)=array1(i) 9 continue do 39 diag= 1,n-1 do 29 row= diag+1,n mult=array2(row+n*(diag-1))/array2(diag+n*(diag-1)) array2(row+n*(diag-1))=mult do 19 col= diag+1,n array2(row+n*(col-1)) = array2(row+n*(col-1)) - 1 mult*array2(diag+n*(col-1)) 19 continue 29 continue 39 continue return end ``` ``` subroutine prnary(array,n) subroutine to print out the array. С real*4 array(n,n) integer*2 row, col do 20 row= 1,n do 10 col=1,n write(6,900)col,row,array(col,row) format(' array(',i1,',',i1,')=',f4.0) 900 10 continue 20 continue write(6,901) format(' ') 901 return ``` end ``` -- timtes.ada - Disk write timing benchmark, MicroVAX II. with text io; use text io; with calendar; use calendar; with sequential io; procedure timtes is type buffer is array (short integer range 1..2048) of short integer; package buffer io is new sequential io(buffer); use buffer io; package duration text io is new fixed io (duration); use duration text io; data file : buffer io.file type; ibuf : buffer; i : short integer; : duration; t1 : duration; deltime : duration; date : time; pragma optimize(time); begin -- start of the Ada program timtes. new line; put(" Program TIMTES - MicroVAX ADA version "); for i in short_integer range 1..2048 loop ibuf(i) := i; end loop; create(file => data file, -- create a file. name => "timetest.dat", -- the "form" parameter is -- implementation dependent. form => "file;" & "best_try_contiguous yes;" æ "allocation 2500;"); date := clock; -- get current value of time. t1 := seconds(date); -- get begin time (t1) in seconds. for i in 1..300 loop write(data file, ibuf); -- write 300 records. end loop; date := clock; -- get current value of time. t2 := seconds (date); -- get end time (t2) in seconds. deltime := t2 - t1; -- calculate the delta time in seconds. -- close the file. close(data file); put (" time difference = "); put (deltime); -- print out the delta time. new_line; ``` end timtes; ``` timtes.for - Disk write timing benchmark in FORTRAN, MicroVAX II. program timtes integer*2 ibuf(2048) integer i real t1, delta output the program header to crt. С write(6,100) 100 format(/, ' Program TIMTES - MicroVAX II FORTRAN version ',/) С load the buffer "ibuf". do 10 i = 1,2048 ibuf(i) = i 10 continue С open the disk file "timetest". open(unit=4,file='timetest.dat', status='unknown', form='unformatted', access='direct', organization='sequential', 1 1
initialsize=2500,recordsize=1024) t1 = secnds(0.0) ! get the start time. С write 300 records to "timetest". do 20 i = 1,300 write(4, rec=i) ibuf 20 continue delta = secnds(t1) ! get the delta time (in seconds). С output the delta time to the crt. write(6,200) delta 200 format(1x,' time difference = ', f10.3,/) close(unit=4) ! close the disk file "timetest". call exit ! exit the program. end ``` ``` /* timtes.c - Disk write timing benchmark, MicroVAX II */ #define NREC 300 /* Number of records to write. #define N 4096 /* Number of bytes per record. #define NW 2048 /* Number of words per record. */ #define PMODE 0777 /* Mode with which to open file */ #include perror short int ibuf[NW], fd; long t1, t2, delta, time(); main() { int i, nwritten; for(i = 0; i < NW; ++i) /* Initialize the write buffer. */ ibuf[i] = i + 1; fd = creat("timetest.dat", PMODE, "mrs=4096", "rfm=fix", "alq=2400", "fop=ctg"); if(fd!=-1) t1 = time((long *) 0); /* get starting time, seconds. (i = 1; i <= NREC; ++i) /* write NREC records. nwritten = write(fd, ibuf, sizeof(ibuf));</pre> for(i = 1; i <= NREC; ++i) */ t2 = time((long *) 0); /* Get ending time, seconds. delta = t2 -t1; /* Calculate the delta time. */ printf(" nwritten= %d time diff= %ld \n", nwritten, delta); } else { printf(" error creating the file \n"); perror("timtes"); } } ``` ``` (* timtes.p -- Disk write benchmark for SUN Pascal *) program timtes (output, testdat); (* A PASCAL program to test writing to a disk file *) const nrec = 300; (* Number of records to write *) nw = 1024; (* Number of (32 bit) words per record *) type ibuf = record data : array[1..nw] of integer; end; var newdata : ibuf; testdat : file of ibuf; (* File for the test data *) : integer; (* Loop counter *) i btime : integer; (* Begin time *) etime : integer; (* End time *) delta : real; (* Delta time in seconds *) procedure sync; external c: begin (* TIMTES *) (* Create the file for the test data *) rewrite(testdat,'testdat.tf'); for i := 1 to nw do newdata.data[i] := i; btime := wallclock; (* Get the current system time *) testdat^ := newdata; for i := 1 to nrec do begin put(testdat); (* Put the test data in the file *) (* Write output buffered for the PASCAL file testdat into the UNIX file *) (* flush(testdat); *) sync; (* Call the "C" function "sync" *) end; etime := wallclock; (* Get the current system time *) delta := etime - btime; (* Calculate delta time in seconds *) (* Output the time to the screen *) writeln(output,' Time for write = ',delta:7:3,' seconds'); end. (* TIMTES *) ``` ``` timtesblok.for program timtesblok С Fortran program to time writing to the disk. integer*2 ibuf(2048) integer*4 i real*4 t1, delta integer*4 rabadr, for $rab, rmssts, rmsstv, sys$write, sys$put integer*4 uopen external uopen С output the program header to crt. write(6,100) 100 format(/, ' Program TIMTESFOR - MicroVAX II FORTRAN version ',/) С load the buffer "ibuf". do 10 i = 1,2048 ibuf(i) = i 10 continue С open the disk file "testfile". open(unit=4, file='timetest.dat', status='new', form='unformatted', 1 organization='sequential', 1 recordtype='fixed', initialsize=2500, recl=1024, useropen=uopen, 1 access='sequential', 1 err=99) t1 = secnds(0.0) ! get the start time. write 300 records to "testfile". С rabadr = for$rab(4) call setrab(%val(rabadr),ibuf) do 20 i = 1,300 ids = sys$write(%val(rabadr)) 20 continue delta = secnds(t1) ! get the delta time (in seconds). С output the delta time to the crt. write(6,200) delta 200 format(1x,' time difference = ', f10.3,/) close(unit=4) call exit ! exit the program. call errsns(,rmssts,rmsstv,,) 99 call sysmsq(rmssts) call sysmsg(rmsstv) end ``` ``` c uopen.for - user-open routine. Called in 'open' statement integer*4 function uopen(fab,rab,lun) include '($fabdef)' include '($rabdef)' record /fabdef/fab record /rabdef/rab integer*4 lun, chan, sys$create, sys$connect fab.fab$b_fac = fab.fab$b_fac .or. fab$m_bio !set user-open bit uopen = sys$create(fab) !open the file if(.not. uopen) return uopen = sys$connect(rab) if(.not. uopen) return return end subroutine setrab(rab,ibuf) include '($rabdef)' record /rabdef/rab integer*2 ibuf(1) rab.rab$w_rsz = 4096 rab.rab$1_rbf = %loc(ibuf) return end ``` ``` timtesblokput.for - Fortran program to time writing to the disk. program timtesblok integer*2 ibuf(2048) integer*4 i real*4 t1, delta integer*4 rabadr, for$rab, rmssts, rmsstv, sys$put integer*4 uopen external uopen С output the program header to crt. write(6,100) 100 format(/,' Program TIMTESFOR - MicroVAX II FORTRAN version ',/) load the buffer "ibuf". С do 10 i = 1,2048 ibuf(i) = i 10 continue С open the disk file "testfile". open(unit=4,file='timetest.dat', 1 status='new', form='unformatted', 1 organization='sequential', 1 recordtype='fixed', buffercount=22, 1 initialsize=2500, recl=1024, useropen=uopen, 1 access='sequential', err=99) t1 = secnds(0.0) ! get the start time. С write 300 records to "testfile". rabadr = for\$rab(4) call setrab(%val(rabadr),ibuf) do 20 i = 1,300 ids = sys$put(%val(rabadr)) 20 continue delta = secnds(t1) ! get the delta time (in seconds). С output the delta time to the crt. write(6,200) delta 200 format(1x, 'time difference = ', f10.3, ') type *,'records written: ',i,' status:' call sysmsg(ids) close(unit=4) call exit ! exit the program. 99 call errsns(,rmssts,rmsstv,,) call sysmsg(rmssts) call sysmsg(rmsstv) end ``` ``` c uopen.for - user-open routine. Called in 'open' statement integer*4 function uopen(fab,rab,lun) include '($fabdef)' include '($rabdef)' record /fabdef/fab record /rabdef/rab integer*4 lun, chan, sys$create, sys$connect fab.fab$b_fac = fab.fab$b_fac !set user-open bits uopen = sys$create(fab) !open the file if(.not. uopen) return uopen = sys$connect(rab) if(.not. uopen) return return end subroutine setrab(rab,ibuf) include '($rabdef)' record /rabdef/rab integer*2 ibuf(1) rab.rab$w_rsz = 4096 rab.rab$1_rbf = %loc(ibuf) return end ``` ``` -- timetaskl.ada - Rendezvous Response time benchmark, MicroVAX-II. This is a two-task response time test for the purpose of determining the overhead required by the system for a rendezvous. A rendezvous is used to enable the synchronization of the two tasks in order to give an idea of how fast a task can respond to being started by another task. with text_io; use text io; procedure timetask1 is : integer; task timetask2 is entry start; end timetask2; task body timetask2 is begin loop select accept start; terminate; end select; end loop; end timetask2; begin put("start"); new_line; for i in 1..1000 loop timetask2.start; -- start timetask2. end loop; put("stop"); new line; end timetask1; ``` ``` -- adasend.ada - Two-task synchronized data tansfer (send/receive) benchmark, MicroVAX-II. with text_io; use text io; procedure adasend is type buffer is array(short integer range 1..2048) of short integer; package debug io is new integer io(short integer); use debug io; : short_integer; : short_integer; k j : short_integer := 0; 1 : short integer; ibuf : buffer; task adarecv is entry start; end adarecv; task body adarecv is begin -- beginning of adarecv. loop -- loop forever. j := j + 1; -- increment loop counter. select accept start do for 1 in short integer range 1..2048 loop if ibuf(1) /= j then put(" data is incorrect for loop = "); put(j); new_line; end if; end loop; end start; or terminate; -- terminate adarecv. end select; end loop; -- end of the receive task. end adarecv; __**************************** begin -- beginning of adasend. put(" The send task (Program ADASEND) is starting"); new line; new line; ``` ``` -- adasend disk.ada - Two-task data transfer (send/receive) via shared disk file, MicroVAX-II. with text io; use text io; with direct io; procedure adasend disk is type buffer is array (short integer range 1..2048) of short integer; package buffer_io is new direct_io(buffer); use buffer io; package debug_io is new integer io(short integer); use debug io; data file : buffer io.file type; ibuf : buffer; i : short_integer; k : buffer io.positive count; j : short integer := 0; : short integer; 1 : buffer io.positive count; recno numrec : short integer := 0; pragma volatile(numrec); pragma volatile(j); task adarecv disk; task body adarecv disk is ibuf : buffer; begin -- beginning of adarecv. loop -- loop forever. j := j + 1; -- increment loop counter. while numrec < j loop delay 0.01; end loop; read(data file,ibuf,buffer io.positive count(j)); for 1 in short integer range 1..2048 loop if ibuf(l) /= j then put(" data is incorrect for loop = "); put(j); new line; end if; end loop; end loop; exception when buffer io.end error => put("adarecv_disk: end_error"); new_line(2); when buffer io.use error => put("adarecv disk: use error"); new line(2); ``` ``` when buffer_io.data_error => put("adarecv_disk: data_error"); new_line(2); when others => put("adarecv_disk: unknown error"); new_line(2); end adarecv disk; -- end of the receive task. __************************************ begin -- beginning of adasend. create(file => data_file, name => "dua2:[user.horne]test.dat", form => "file;" & "best_try_contiguous yes;" & "allocation 2500;"); new line; put("ADASEND_DISK is starting"); new_line(2); for k in buffer_io.positive_count range 1..300 loop recno := k; for i in short integer range 1..2048 loop ibuf(i) := short integer (k); end loop; write(data_file,ibuf,recno); numrec := short integer(k); end loop; while j <= numrec loop delay 0.01; if adarecv disk'terminated then new line(2); put("ADARECV DISK task terminated abnormally"); new line; put("read error on record number "); put(j); new line; exit; end if; end loop; if j > numrec then put("ADARECV_DISK task terminated normally"); new line; put(numrec); put(" records were read"); new_line(2); abort adarecv_disk; end if; end adasend disk; ``` ``` forsend.for - Send task for 2-task synchronized data transfer. event flag/installed shareable common version program forsend
integer*2 ibuf, iflag integer*2 i,k integer*4 ispawn,ids,sys$ascefc,sys$setef,sys$waitfr,sys$clref external cli$m nowait common/comglb/ibuf(2048), iflag ids = sys$ascefc(%val(64),'efcluster',,) ! assign ef cluster С start up the receive task to run concurrently ispawn=%loc(cli$m nowait) call lib$spawn('run forrecv',,,ispawn,'forrecv',ipid) let receive task start С call wait('0 ::3.0',ids) С -- beginning of forsend type *,' The send task (Program FORSEND) is starting' do 30 k=1,300 fill buffer С do 20 i=1,2048 ibuf(i)=k 20 continue С resume the receive task to process the data in ibuf С (resume forrecv) ids = sys$setef(%val(64)) С suspend this task while forrecv processes (suspend forsend) C ids = sys$waitfr(%val(65)) ids = sys$clref(%val(65)) 30 continue type *,' Program FORSEND is exiting' C type *,ibuf,k call sys$delprc(ipid,) С end ``` ``` c wait.for subroutine wait(itim,ids) integer*4 sys$waitfr,sys$setimr,sys$bintim integer*4 ids,ibintim character*(*) itim ids=sys$bintim(itim,ibintim) if(.not. ids)go to 1000 ids=sys$setimr(%val(1),ibintim,,) if(.not. ids)go to 1000 ids=sys$waitfr(%val(1)) if(.not. ids)go to 1000 ``` 1000 return end c comglb.for -- Used to define the installed shareable image c for the global common in some send/receive tests. block data integer*2 ibuf,iflag common/comglb/ibuf(2048),iflag data ibuf/2048*0/,iflag/0/ end ``` ! comglb.opt ! Options file for linking comglb global common ! dua0:[sys0.syslib]comglb/share ! ``` ``` $! comglbins.com -- Command file to install 'comglb' global common. $ set noverify $! Modules using this common should be linked thus: $! $ link module,comglb/opt $! where file comglb.opt contains: $! comglb/share $ set verify $ install delete dua0:[sys0.syslib]comglb $ install create dua0:[sys0.syslib]comglb.exe;1/share/write $! finished installing comglb $ set noverify ``` ``` $!comglbbld.com --Command file to compile, link, install 'comglb' global common. $ set noverify $! Modules using this common should be linked thus: $! $ link module,comglb/opt $! where file comglb.opt contains: $! comglb/share $ set verify $ for comqlb link/share comglb $ purge comglb.obj,comglb.exe $ install delete dua0:[sys0.syslib]comglb $ delete dua0:[sys0.syslib]comglb.exe;* $ copy comglb.exe dua0:[sys0.syslib]comglb.exe;1 $ install create dua0:[sys0.syslib]comglb.exe;1/share/write $! WARNING! Programs using comglb must now be re-linked! $! finished building comglb $ set noverify ``` ``` forrecv.for - Receive task for 2-task synchronized data transfer. C event flag/installed shareable common version program forrecv integer*2 ibuf,iflag integer*2 j,1 integer*4 ids, sys$ascefc, sys$waitfr, sys$clref, sys$setef common/comglb/ibuf(2048),iflag ids = sys$ascefc(%val(64),'efcluster',,) ! assign ef cluster j=0 loop forever С 10 continue j=j+1 С suspend this task until send task has some data С (suspend forrecv) ids = sys$waitfr(%val(64)) ids = sys$clref(%val(64)) С check data to see if correct do 20 l=1,2048 if(ibuf(l) .ne. j)then type *,'data is incorrect for loop = ',j 20 continue С resume the send task to send more data (resume forsend) С ids = sys\$setef(\$val(65)) go to 10 30 continue terminate С end ``` ``` forsendsavelfil.for forsend.for -- hiber/wake/'global section-file' version program forsend integer*2 ibuf, iflaq integer*2 i,k integer*4 ispawn, ids integer*4 sys$crmpsc,ipid,chan integer*4 inadr(2), retadr(2), secflags include '($secdef)' external cli$m nowait common/comglb/ibuf(2048), iflag common/ufo/chan integer*4 ufo_create ufo_create external iflag=0 С open the section file open(unit=4, file='comglb.tmp', status='new', initialsize=9, 1 useropen= ufo_create,err=30) close(4) secflags = sec$m_gbl .or. sec$m_dzro .or. sec$m_wrt inadr(1) = %loc(ibuf(1)) inadr(2) = %loc(iflag) C create and map to global section ids=sys$crmpsc(inadr,retadr,, 1 %val(secflags), 1 'glbsec',,,%val(chan) 1) C start up the receive task to run concurrently ispawn=%loc(cli$m nowait) call lib$spawn('run forrecvsavel',,,ispawn,'forrecv',ipid) -- beginning of forsend C type *,' The send task (Program FORSEND) is starting' do 30 k=1,300 fill buffer С do 20 i=1,2048 ibuf(i)=k 20 continue С resume the receive task to process the data in ibuf С (resume forrecv) call sys$wake(ipid,) ``` ``` c suspend this task while forrecv processes c (suspend forsend) call sys$hiber() 30 continue type *,' Program FORSEND is exiting' call sys$delprc(ipid,) end ``` ``` c ufo_create.for - user-open routine. Called in 'open' statement integer function ufo_create(fab,rab,lun) include '($fabdef)' include '($rabdef)' record /fabdef/fab record /rabdef/rab integer*4 lun, chan, ids, sys$create common /ufo/chan !common for passing the channel fab.fab$1_fop = fab.fab$1_fop .or. fab$m_ufo !set user-open bit ids = sys$create(fab) !open the file chan = fab.fab$1_stv !get channel from fab ufo_create = ids !set status end ``` ``` forrecvsavel.for forrecv.for -- hiber/wake/'global section-file' version program forrecv integer*2 ibuf, iflag integer*2 j,l integer*4 ids integer*4 sys$hiber,sys$wake,sys$crmpsc,sys$mgblsc integer*4 inadr(2), retadr(2), secflags include '($secdef)' common/comglb/ibuf(2048), iflag secflags = sec$m wrt inadr(1) = %loc(ibuf(1)) inadr(2) = %loc(iflag) С map to the global section called 'glbsec' ids=sys$mgblsc(inadr,retadr,, 1 %val(secflags), 1 'glbsec',,) j=0 loop forever (we'll stop it with ctrl-y) 10 continue j=j+1 С suspend this task until send task has some data С (suspend forrecv) call sys$hiber() С check data to see if correct do 20 1=1,2048 if(ibuf(l) .ne. j)then type *,'data is incorrect for loop = ',j end if 20 continue resume the send task to send more data (resume forsend) call sys$wake(,'HORNE') go to 10 30 continue С terminate end ``` ``` forsend.for -- shared disk file version program forsend integer*2 ibuf (2048) integer*2 i,k integer*4 ispawn, ids integer*4 ipid integer*2 irecno integer*2 !loop counter for receive task external cli$m nowait common/comglb/irecno, j irecno = 0 С create and open file open(unit=4,file='timetest.dat;1',status='new', 1 form='unformatted',access='direct', organization='sequential', recordsize=1024, 1 initialsize=2800, shared, err=99) С start up the receive task to run concurrently ispawn=%loc(cli$m nowait) call lib$spawn('run forrecvsave6',,,ispawn,'forrecv',ipid) С let receive task start call lib$wait(%ref(1.0)) С -- beginning of forsend type *,' The send task (Program FORSEND) is starting' do 30 k=1,300 !write 300 records to disk file С fill buffer do 20 i=1,2048 ibuf(i)=k 20 continue С write to file write(4,rec=k,err=98)ibuf update record number in common С irecno = irecno+1 30 continue !wait for recv task to finish 40 if(j .gt. 300)go to 50 call lib$wait(%ref(0.01)) go to 40 50 type *,' Program FORSEND is exiting' call sys$delprc(ipid,) go to 60 98 type *,'forsend: write error on file' ``` forsendsave6.for go to 60 99 type *,'forsend: open error on file' 60 continue end ``` c forrecvsave6.for forrecv.for -- shared disk file version program forrecv integer*2 ibuf(2048) integer*2 j,1 integer*4 ids integer*2 irecno integer*2 itest common/comglb/irecno,j j=0 C open file open(unit=4,file='timetest.dat;1',status='old', 1 form='unformatted',access='direct', 1 organization='sequential', 1 recordsize=1024, shared, err=99) loop forever 10 continue j=j+1 !set j to next record to read wait for a record to be written 15 if (irecno .ge. j)then go to 16 else call lib$wait(%ref(0.01)) endif go to 15 С read file 16 read(4, rec=j, err=98) ibuf С check data to see if correct do 20 l=1,2048 if(ibuf(l) .ne. j)then type *,'data is incorrect for loop = ',j end if 20 continue go to 10 30 continue go to 40 98 type *,'recv: read error, record no. ', j go to 40 99 type *,'recv: open error' 40 continue terminate С end ``` ``` csendl.c send/receive benchmark for UNIX "C" on the Sun */ This version uses shared memory and signals */ #include <errno.h> #include <sys/types.h> #include <sys/ipc.h> #include <sys/shm.h> #include <sys/signal.h> key_t keyshm=200; char *shmaddr=0; char *shmat(); int shmid; char crecv[7] = "crecv1"; char *argv; int func(); int sig2flag=0; main() int i, k, pid; char *shmbuf; short int *ibuf; extern int errno; printf("create shm seq\n"); /* create shared memory segment */ if((shmid = shmget(keyshm, 4096, IPC_CREAT(0666)) == -1) perror("shmget"); printf("attach shm seg\n"); /* attach shared memory segment */ if (shmbuf = shmat(shmid, shmaddr, 0666)) == (char *)(-1)) perror("shmat"); ibuf = (short int *)(shmbuf); /* start up the receive task to run concurrently */ printf("fork the recv process\n"); if (pid = fork()) == 0 execv(crecv, argv); printf("pid= %d\n", pid); perror("execv"); signal(SIGUSR2,func); /* set up to catch resume signal from recv*/ sleep(5); /* -- beginning of csend */ printf("The send task (Program CSEND) is starting\n"); for (k=1; k<=300; ++k) { /* fill buffer */ for (i=0; i<2048; ++i) ibuf[i] = k; /*resume the receive task to process the data in ibuf*/ /*(resume crecv)*/ usleep(100000); /* delay to make sure recv is paused */ kill(pid,SIGUSR1); /*suspend this task while crecv processes */ ``` ``` /*(suspend csend)*/ /* printf("send: suspending waiting for recv to check loop d^n,k; */ if(sig2flag != 1) pause(); sig2flag = 0; /* printf("send: resumed, fill buffer for loop %d\n", (k+1)); */ printf("program CSEND is exiting\n"); kill(pid,9); } func(signum, sig_code, scp) int signum, sig code; struct sigcontext *scp; { sig2flag = 1; printf("sigusr2 caught, sig2flag return; ``` ``` /* crecvl.c send/receive benchmark for UNIX "C" on the Sun */ This version uses shared memory and signals */ #include <sys/types.h> #include <sys/ipc.h> #include <sys/shm.h> #include <sys/signal.h> key t keyshm=200; char *shmaddr=0; char *shmat(); int shmid; int sig1flag=0; main() int j, m, pid, func(); char *shmbuf; short int *ibuf; /* get shared memory segment */ if (shmid = shmget(keyshm, 4096, 0666)) == -1) perror("shmget"); /* attach shared memory segment */ if(
(shmbuf = shmat(shmid,shmaddr,0666)) == (char *)(-1)) perror("shmat"); ibuf = (short int *)(shmbuf); pid = getppid(); /* loop forever (we'll stop it externally) */ signal(SIGUSR1,func); /* set up to catch resume signal from send */ for(j=1; ; ++j) /* suspend this task until send task has some data*/ /*(suspend crecv)*/ /* printf("recv: now suspending waiting for loop %d\n",j); */ if(sig1flag != 1) pause(); siglflag = 0; /* printf("recv: resumed, check data for loop %d\n", j); */ /* check data to see if correct */ for (m=0; m<2048; ++m) if(ibuf[m] != j) printf("data is incorrect for loop = %d\n",j); printf(" ibuf[%d] = %d\n", m, ibuf[m]); } } /* resume the send task to send more data */ /*(resume csend)*/ /* delay to make sure send is paused */ usleep(100000); kill(pid,SIGUSR2); } /* terminate */ } ``` ``` func(signum, sig_code, scp) int signum, sig_code; struct sigcontext *scp; { siglflag = 1; return; } ``` ``` csend2.c send/receive benchmark for UNIX "C" on the Sun This version uses shared memory and semaphores */ #include <stdio.h> #include <errno.h> #include <sys/types.h> #include <sys/ipc.h> #include <sys/shm.h> #include <sys/sem.h> key t keyshm=200, keysem=300; char *shmaddr=0; char *shmat(); int shmid, semid, semval; struct sembuf lock0={0,-1,SEM_UNDO}; struct sembuf unlock0={0, 1,SEM_UNDO}; struct sembuf lock1={0,-1,SEM_UNDO}; struct sembuf unlockl={0, 1,SEM UNDO}; char crecv[7] = "crecv2"; char *argv; main() { int i, k, pid; char *shmbuf; short int *ibuf; extern int errno; printf("create shm seg\n"); /* create shared memory segment */ if((shmid = shmget(keyshm, 4096, IPC_CREAT(0666)) == -1) perror("send:shmqet"); printf("attach shm seg\n"); /* attach shared memory segment */ if (shmbuf = shmat(shmid, shmaddr, 0666)) == (char *)(-1)) perror("send:shmat"); ibuf = (short int *)(shmbuf); if((semid = semget(keysem, 2,0666|IPC CREAT|IPC EXCL)) == -1) perror("send:semget"); if((semval = semctl(semid, 0, GETVAL)) == -1) perror("send:semctl"); printf("semval=%d\n", semval); /* start up the receive task to run concurrently */ printf("fork the recv process\n"); if((pid = fork()) == 0) execv(crecv, argv); printf("pid= %d\n", pid); perror("send:execv"); sleep(5); /* -- beginning of csend */ printf("The send task (Program CSEND) is starting\n"); for (k=1; k<=300; ++k) /* fill buffer */ for (i=0; i<2048; ++i) ``` ``` ibuf[i] = k; /*resume the receive task to process the data in ibuf*/ usleep(100000); /*(resume crecv)*/ if (semop(semid, &unlock1,1) == -1) perror("send:semop"); if((semval = semctl(semid,1,GETVAL)) == -1) perror("send:semctl"); /* printf("send: semvall after unlock=%d\n", semval); */ /*suspend this task while crecv processes */ /*(suspend csend)*/ printf("send: suspending waiting for recv to check loop d^n,k; */ if (semop(semid, &lock0,1) == -1) perror("send:semop"); printf("send: resumed, fill buffer for loop %d\n", (k+1)); if((semval = semctl(semid, 0, GETVAL)) == -1) perror("send:semctl"); printf("send: semval after lock=%d\n", semval); */ printf("program CSEND is exiting\n"); kill(pid,9); semctl(semid, 0, IPC RMID); } ``` ``` crecv2.c send/receive benchmark for UNIX "C" on the Sun */ This version uses shared memory and semaphores */ #include <stdio.h> #include <sys/types.h> #include <sys/ipc.h> #include <sys/shm.h> #include <sys/sem.h> key_t keyshm=200, keysem=300; char *shmaddr=0; char *shmat(); int shmid, semid, semval; lock0={0,-1,SEM UNDO}; struct sembuf struct sembuf unlock0={0, 1,SEM_UNDO}; lock1={0,-1,SEM_UNDO}; struct sembuf struct sembuf unlock1={0, 1,SEM_UNDO}; main() { int j, m, pid; char *shmbuf; short int *ibuf; printf("recv: starting recv\n"); /* get shared memory segment */ if (shmid = shmget(keyshm, 4096, 0666)) == -1) perror("shmget"); /* attach shared memory segment */ if (shmbuf = shmat(shmid, shmaddr, 0666)) == (char *)(-1)) perror("shmat"); ibuf = (short int *)(shmbuf); pid = getppid(); semid=semget(keysem, 2, 0); semval = semctl(semid,0,GETVAL); printf("recv: semval = %d\n", semval); /* loop forever (we'll stop it externally) */ printf("recv: start recv loop\n"); for(j=1; ; ++j) /* suspend this task until send task has some data*/ /*(suspend crecv)*/ printf("recv: now suspending waiting for loop %d\n",j); semop(semid, &lock1, 1); semval = semctl(semid,1,GETVAL); /* printf("recv: resumed, check data for loop %d\n",j); printf("recv: semvall after lock = %d\n", semval); /* check data to see if correct */ for (m=0; m<2048; ++m) /* check each word of array */ if(ibuf[m] != j) printf("data is incorrect for loop = %d\n", j); ibuf[%d] = %d\n", m, ibuf[m]); printf(" if(m < 3 | | m > 2045) ``` ``` csend3.c send/receive benchmark for UNIX "C" on the Sun */ This version uses shared memory for data and a shared memory flag for synchronization */ #include <errno.h> #include <sys/types.h> #include <sys/ipc.h> #include <sys/shm.h> key t keyshm=200; char *shmaddr=0; char *shmat(); int shmid; char crecv[7] = "crecv3"; char *argv; main() int i, k, pid; char *shmbuf; short int *ibuf; extern int errno; printf("create shm seg\n"); /* create shared memory segment */ if ((shmid = shmget(keyshm, 8192, IPC CREAT | 0666)) == -1) perror("send:shmget"); printf("attach shm seg\n"); /* attach shared memory segment */ if (shmbuf = shmat(shmid, shmaddr, 0666)) == (char *)(-1)) perror("send:shmat"); ibuf = (short int *)(shmbuf); ibuf[2048] = 0; /* initialize flag for synchronization*/ /* start up the receive task to run concurrently */ printf("fork the recv process\n"); if((pid = fork()) == 0) execv(crecv, argv); printf("pid= %d\n", pid); perror("send:execv"); sleep(5); /* -- beginning of csend */ printf("The send task (Program CSEND) is starting\n"); for (k=1; k<=300; ++k) /* fill buffer */ for (i=0; i<2048; ++i) ibuf[i] = k; /*resume the receive task to process the data in ibuf*/ /*(resume crecv)*/ printf("send: resume recv to process loop %d\n",k); */ ibuf[2048] = 1; /*suspend this task while crecv processes */ ``` ``` crecv3.c send/receive benchmark for UNIX "C" on the Sun */ /* This version uses shared memory for data and a shared memory flag for synchronization */ #include <sys/types.h> #include <sys/ipc.h> #include <sys/shm.h> key t keyshm=200; char *shmaddr=0; char *shmat(); int shmid; main() int j, m, pid; char *shmbuf; short int *ibuf; printf("recv: starting recv\n"); /* get shared memory segment */ if (shmid = shmget(keyshm, 8192, 0666)) == -1) perror("shmget"); /* attach shared memory segment */ if((shmbuf = shmat(shmid,shmaddr,0666)) == (char *)(-1)) perror("shmat"); ibuf = (short int *)(shmbuf); pid = getppid(); /* loop forever (we'll stop it externally) */ printf("recv: start recv loop\n"); for(j=1; ; ++j) /* suspend this task until send task has some data*/ /*(suspend crecv)*/ printf("recv: now suspending waiting for loop %d\n",j); */ while(ibuf[2048] != 1) /* delay a minimum amount */ usleep(10000); /* NOTE: takes the same time for 1 to 10000 usec.*/ /* printf("recv: resumed, check data for loop %d\n", j); */ /* check data to see if correct */ for (m=0; m<2048; ++m) /* check each word of array */ if(ibuf[m] != j) printf("data is incorrect for loop = %d\n", j); ibuf[%d] = %d\n", m, ibuf[m]); } } /* resume the send task to send more data */ printf("recv: now resume the send process\n"); */ /*(resume csend)*/ ibuf[2048] = 0; ``` } /* terminate */ ``` c rspnslsavel.for c rspnsl.for -- Process creation benchmark -- This version uses spawn to create a subprocess program rspns1 c!!!! integer*4 ids, lib$spawn character*6 name data name/'rspns2'/ write(6,900) 900 format(' start response time test ') do 10 i=1,100 spawn subprocess and wait for completion ids = lib$spawn('run rspns2',,,,name) c!!!! ! spawn w/run ids = lib$spawn('rspns2',,,,name) c!!!! ! spawn as command call lib$spawn('run rspns2',,,,name) ! spawn w/run c!!!! if(.not. ids) call sysmsg(ids) ! This code for debug 10 continue write(6,910) 910 format(' end response time test ') end ``` c rspns2.for program rspns2 end ``` rspns1save5qio.for - Process creation timing test for MicroVAX II. This version uses the termination mailbox method to С С wait for completion of the created process. С created process is the original version of rspns2. C The termination mailbox is read with a QIO call. program rspns1 include '($prcdef)' '($dvidef)' include include '($iodef)' integer*4 ids, sys$creprc, sys$crembx, lib$getdvi, sys$qiow integer*4 pid, ichan, mbxunt integer*2 itrmsg(512) integer*2 iostat(4) character*6 name data name/'rspns2'/ С create termination mailbox ids = sys$crembx(,ichan,,,,'mbx') if (.not. ids) go to 99 С get device unit no. for mbx ids = lib$getdvi(dvi$ unit,ichan,,mbxunt,,) if(.not. ids) go to 99 write(6,900) 900 format(' start response time test ') do 10 i=1,100 С create detached process with term. mailbox ids = sys$creprc(pid, 'dual: [user.horne]rspns2.exe', 1 1 ,,name,%val(4),, 1 %val(mbxunt), %val(prc$m detach)) if(.not. ids) go to 99 !read to wait for termination ids = sys$qiow(, %val(ichan), %val(io$ readvblk), 1 iostat,,,itrmsg,%val(8),,,,) 10 continue 1!!! type 901, (itrmsg(k), k=1, 42) !901 format (4(x, 10z6.4/), (x, 2z6.4)) write(6,910) 910 format(' end response time test ') if(.not. itrmsg(3))call sysmsg(itrmsg(3)) go to 100 99 call sysmsq(ids) ! This code for debug 100 continue end ``` ``` timetask1.for -- hiber/wake version program timetask1 integer*2 i integer*4 ispawn,ids integer*4 ipid integer*4 sys$hiber,sys$wake external cli$m_nowait start up task2 to run concurrently ispawn=%loc(cli$m_nowait) call lib$spawn('run timetask2',,,ispawn,'timtk2',ipid) С wait while task2 loads call lib$wait(%ref(2.0)) type *,' task1 is starting' do 30 i=1,1000 С resume task2 С (resume task2) call sys$wake(ipid,) С suspend this task while task2 runs (suspend task1) С call sys$hiber() 30 continue type *,' taskl is exiting' call sys$delprc(ipid,) go to 40 40 continue end ``` ``` c timetask2.for -- hiber/wake version program timetask2 integer*4 ids integer*4 sys$hiber,sys$wake С loop forever 10 continue suspend this
task until send task1 starts it С (suspend task2) С call sys$hiber() С resume task1 (resume task1) С call sys$wake(,'HORNE') go to 10 30 continue С terminate end ``` ``` /* proctim.c -- parent-child process timing test */ #define DELAY 30 int i; int j; main() { for(i=1; i<=20; ++i) sleep(1); if(fork() == 0) { for(;;) printf("i'm task no. %d \n",i); sleep(DELAY); exit(); } } } ``` ``` c proctim sub.for proctim.for -- process timing test, using VAX/VMS subprocesses. С This is the "parent" process, the "child" processes are copies of proctimil.for. С program proctim integer*4 ids '($prcdef)' include integer*4 pid, sys$creprc, lib$spawn character*6 prcnam /'prcn__'/ cli$m nowait external do 50 i=1,20 if(i .lt. 10)then prcnam(5:5) = '0' prcnam(6:6) = char(48+i) else if(i .lt. 20)then prcnam(5:5) = '1' prcnam(6:6) = char(48+i-10) else prcnam(5:5) = '2' prcnam(6:6) = char(48+i-20) endif endif ids = lib$spawn('run dual:[user.horne]proctim1',,, 1 %loc(cli$m_nowait),prcnam) call lib$wait(%ref(1.0)) 50 continue call lib$wait(%ref(200.0)) end ``` ``` proctim det.for proctim.for -- process timing test, detached process version. С This is the "parent" process, the "child" С processes are copies of proctim1.for. program proctim integer*4 ids '($dvidef)' include devnam character*16 integer*2 ilen integer*4 lib$getdvi '($prcdef)' include pid, sys$creprc integer*4 character*6 prcnam /'prcn__'/ !get equivalence name for sys$input device ids = lib$getdvi(dvi$ devnam,,'sys$input',,devnam,ilen) !start off 24 "child" processes do 50 i=1,24 if(i .lt. 10)then prcnam(5:5) = '0' prcnam(6:6) = char(48+i) else if(i .lt. 20)then prcnam(5:5) = '1' prcnam(6:6) = char(48+i-10) else prcnam(5:5) = '2' prcnam(6:6) = char(48+i-20) endif endif !create process as detached process ids = sys$creprc(pid,'dual:[user.horne]proctim1', 1 devnam(1:ilen), devnam(1:ilen), devnam(1:ilen), 1 1 prcnam, %val(10),,, %val(prc$m_detach)) call lib$wait(%ref(1.0)) 50 continue ``` end ``` proctiml.for -- "child" process for process timing test, can be run as a detached process by С proctim_det.for or a subprocess by С proctim_sub.for program proctim1 integer*4 ids include '($jpidef)' integer*4 lib$getjpi,jlen character*15 prcnam ids = lib$getjpi(jpi$_prcnam,,,,prcnam,jlen) do 100 i=1,10 type *,'I''m task no. ',prcnam(5:6) call lib$wait(%ref(60.0)) 100 continue end ``` ``` -- proctim.ada - Parent-Child Process timing test, program to start 20 "child" processes, letting them run independently. Ada version for the MicroVAX II, uses Ada tasks instead of operating system processes. with text_io; use text io; procedure proctim is idum : integer; package my_io is new integer_io(integer); use my io; __********************************** -- This is the "child" task. Mul- -- tiple copies will be started. task type test run is entry start; end test_run; bunch_of_runs : array(1..20) of test_run; -- declare 20 tasks. task body test_run is iname : integer := 0; begin accept start; iname := idum; for j in 1..5 loop put("I'm task "); put(iname); new_line; delay 30.0; end loop; end test run; __********************************* begin -- This is the "parent" task. for i in 1..20 loop idum := i; bunch of runs(i).start; delay 1.0; end loop; end proctim; ``` ``` taskl_and_task2.ada - an Ada program to test multi-tasking. This program alternates execution between two tasks. There is no synchronization between the two tasks, only delay statements to test alternating execution. with text_io, calendar; use text io, calendar; procedure task1 is package duration_text_io is new fixed io(duration); use duration text io; t0 : duration; -- time for task1. t1 : duration; -- time for task2. task task2; task body task2 is begin -- beginning of task2. t1 := seconds(clock); put(" task2 starting time (in seconds from midnight) = "); put(t1); new_line; delay 5.0; -- delay for 5 seconds. t1 := seconds(clock); -- get the time in seconds. put(" task2 running, time (in seconds from midnight) = "); put(t1); new line; -- print out the current time. delay 5.0; -- delay for 5 seconds. t1 := seconds(clock); -- get the time in seconds. put(" task2 running, time (in seconds from midnight) = "); put(t1); new_line; -- print out the current time. delay 5.0; -- delay for 5 seconds. t1 := seconds(clock); -- get the time in seconds. put(" task2 running, time (in seconds from midnight) = "); put(t1); new_line; -- print out the current time. end task2; begin -- beginning of task1. t0 := seconds(clock); put(" task1 starting time (in seconds from midnight) = "); put(t0); new line; delay 5.0; -- delay for 5 seconds. t0 := seconds(clock); -- get the time in seconds. put(" task1 running, time (in seconds from midnight) = "); put(t0); new_line; -- print out the current time. delay 5.0; -- delay for 5 seconds. t0 := seconds(clock); put(" task1 running, time (in seconds from midnight) = "); put(t0); new line; -- print out the current time. ``` ``` -- ttqio.ada - program to test QIO system service from Ada for terminal output, MicroVAX II. with text_io; use text_io; with starlet; use starlet; -- used for system calls. with system; use system; -- used by starlet. with condition_handling; use condition_handling; -- used for status returns. with unchecked conversion; -- used for type conversion. procedure ttqio is The purpose of this function is to convert a value from the type of "address" to the type of "unsigned longword" so that the value can be used by the QIO system service routine. function convert_addr_to_longword is new unchecked conversion (address, unsigned longword); The purpose of this function is to convert a value from the type of "iosb_type" to the type of "cond_value_type" so that it can be used by the routine sysmsg. function convert status is new unchecked_conversion (iosb_type, cond value type); -- make declarations necessary -- to access FORTRAN routine to -- output system messages. procedure sysmsg(ids : cond value type); pragma interface(fortran, sysmsg); pragma import procedure(sysmsg,mechanism=>reference); -- declare variables. buffer : constant string := "this is a test"; adrbuf : address; ttchan : channel type; -- I/O channel. : cond_value_type; ids -- system service status. iostat : iosb type; -- QIO returned status. cond stat : cond value type; -- QIO function code. : function_code_type := io_writepblk; ifunc : unsigned longword; : unsigned_longword; -- QIO buffer address. : unsigned_longword := 14; -- QIO byte count. qio pl qio_p2 begin assign(ids,"tt:",ttchan); -- call assign system service. new line(2); put_line(" assign status:"); sysmsg(ids); new line(2); adrbuf := buffer'address; qio_pl := convert addr to longword (adrbuf); -- call QIO system service. qiow(status=>ids,chan=>ttchan,func=>ifunc, iosb=>iostat,pl=>qio p1,p2=>qio p2); ``` new_line; ``` put_line(" qio status:"); sysmsg(ids); new_line; put_line(" i/o status:"); cond_stat := convert_status (iostat); sysmsg(cond_stat); end ttqio; ``` ``` ttqio.for - program to test system services for terminal output, MicroVAX II. program ttqio character*20 buffer ids, sys$assign, sys$qiow, lib$getjpi, lib$getdvi integer*4 integer*2 iosb(4),ttchan character*15 prcnam character*16 devnam integer*2 ilen integer*4 jlen data buffer/'this is a test: no.1'/ include '($iodef)' include '($ssdef)' include '($jpidef)' include '($dvidef)' write(5,900) 900 format(' ttqio performs 2 qio writes to terminal',/) ids=lib$getjpi(jpi$_prcnam,,,,prcnam,jlen) type *,'process name = ',prcnam(1:jlen) ids=lib$getdvi(dvi$ devnam,,'sys$input',,devnam,ilen) type *,'sys$input name = ',devnam(1:ilen) call lib$wait(%ref(4.0)) ids=sys$assign('tt:',ttchan,,) type *,' ttchan=',ttchan,' assign status:' !"type" tests write call sysmsg(ids) !to sys$output type *,' ' ids=sys$qiow(, %val(ttchan), %val(IO$ WRITEPBLK), iosb,,, %ref(buffer), %val(20),,,,) type *,' qio status:' call sysmsg(ids) type *,'i/o status:' call sysmsg(iosb(1)) call lib$wait(%ref(30.0)) !wait 10 sec. ids=sys$assign('tt:',ttchan,,) type *,' ttchan=',ttchan,' assign status:' call sysmsg(ids) type *,' ' buffer (20:20)='2' ids=sys$qiow(, %val(ttchan), %val(IO$_WRITEPBLK), iosb,,, %ref(buffer), %val(20),,,,) type *,' qio status:' call sysmsq(ids) type *,'i/o status:' ``` ``` call sysmsg(iosb(1)) type *,'ttqio exiting!' type 901 format(' $ ',$) end ``` ``` /* ttqio.c - Program to test QIO system services from "C" for terminal output. NOTE: To link, use the following command: link ttqio, sysmsq where sysmsg is a FORTRAN subroutine to output system messages. */ #include stdio /* UNIX 'Standard I/O' Definitions. */ #include iodef /* I/O Functions Codes Definitions. */ #include descrip /* VMS Descriptor Definitions. */ char buffer[15] = "this is a test"; /* test output message. */ int SYS$ASSIGN(),SYS$QIOW(); /* declaration of the system services (not required). */ main() short ttchan,iosb[4]; int ids, p2=14; /*----*/ /* Information necessary to pass the argument for the device name by Descriptor. struct dsc$descriptor_s name_desc; /* Name the descriptor */ char *name = "tt:"; /* Define device name. */ /* length of name WITHOUT null terminator. name_desc.dsc$w_length = strlen(name); name desc.dsc$a pointer = name; /* Put address of shortened string in descriptor. */ /* String descriptor class */ name_desc.dsc$b dtype = DSC$K CLASS S; /* Data type: ASCII string */ name_desc.dsc$b_dtype = DSC$K_DTYPE_T; /*----*/ /* Call assign system service */ ids=SYS$ASSIGN(&name desc, &ttchan, 0, 0); putchar('\n'); putchar('\n'); printf("assign status:\n"); sysmsg(&ids); putchar('\n'); putchar('\n'); /* Call QIO system service. */ ids=SYS$QIOW(0,ttchan,IO$_WRITEPBLK,&iosb,0,0, &buffer,p2,0,0,0,0); ``` ``` putchar('\n'); printf("qio status:\n"); sysmsg(&ids); putchar('\n'); ids=iosb[0]; printf("i/o status:\n"); sysmsg(iosb); } ``` ``` testalarm.for -- program to test alarm call, MicroVAX II. С This program uses an event flag to signal С an alarm after a specified
period of time. program testalarm real*4 dtime integer*4 delta(2) integer*4 istat, ival, iflag, itimr, sys$readef include '($ssdef)' iflag = 1 itimr = 1 type *,'enter alarm delay time, in seconds (real number)' accept *,dtime type *,'calling alarm routine' !Convert delay time to VMS call rtimsysbin(dtime, delta) !quadword format. !Set timer. call sys$setimr(%val(iflag),delta,,%val(itimr)) type *,'waiting for event flag' 10 istat = sys$readef(%val(iflag),ival) if(istat .eq. SS$_WASSET)go to 20 call lib$wait(%ref(0.01)) go to 10 20 continue type *,'ALARM!' end ``` ``` testalarm_ast.for -- program to test alarm call, MicroVAX II. This program uses an AST routine to interrupt the main program С and signal an alarm after a specified period of time. С program testalarm real*4 dtime integer*4 delta(2) integer*4 istat, ival, itimr external alarmast !must use else a reserved opcode !fault occurs common/astcom/istat include '($ssdef)' itimr = 1 istat = 0 type *,'enter alarm delay time, in seconds (real number)' accept *,dtime !Convert delay time to VMS call rtimsysbin(dtime,delta) !quadword format. !call system routine to !set timer and specify !the AST routine. call sys$setimr(,delta,alarmast,%val(itimr)) type *,'waiting for alarm AST' 10 continue if(istat .eq. SS$ WASSET)go to 20 call lib$wait(%ref(0.01)) go to 10 20 continue type *,'ALARM!' end subroutine alarmast !this is the AST routine. include '($ssdef)' integer*4 istat common/astcom/istat istat = SS$_WASSET return ``` end ``` rtimsysbin.for -- will convert an amount of time (in seconds, to a resolution of 0.01 sec), to system quadword format. C subroutine rtimsysbin(tim,deltim) real*4 tim !time, in seconds, real number integer*4 itics, idays, ihrs, imin, isec, ihsec, irem character*16 string integer*4 deltim(2) !time, in vax system quadword format C*********************** itics = tim*100. !convert "tim" to integer number of ! 0.01 sec. ticks idays = itics/8640000 !(100*60*60*24)ticks/day irem = jmod(itics, 8640000) ihrs = irem/360000 !(100*60*60)ticks/hour irem = jmod(irem, 360000) imin = irem/6000 !(100*60)ticks/min irem = jmod(irem, 6000) isec = irem/100 !(100)ticks/sec ihsec = jmod(irem, 100) !ticks write (string, 900) idays, ihrs, imin, isec, ihsec 900 format(i4,' ',i2.2,':',i2.2,':',i2.2,'.',i2.2) type 900, idays, ihrs, imin, isec, ihsec !DEBUG !convert from string to system delta call sys$bintim(string,deltim) !format return end ``` ``` Testalarm_ast.ada - a program to test alarm call, MicroVAX II. This program uses an AST routine to interrupt the main program and signal an alarm after a specified period of time. NOTE: The link command for this program is as follows: acs link testalarm ast rtimsysbin with text io; use text io; with starlet; use starlet; -- used for system calls. with system; use system; -- used by starlet. with condition_handling; use condition_handling; -- used for status returns. procedure testalarm ast is package my io is new float io(float); use my_io; procedure rtimsysbin(dtime : float; delta_tim : date time type); pragma interface(fortran,rtimsysbin); pragma import_procedure(rtimsysbin, mechanism=>reference); dtime : float := 0.0; -- input delay time. : cond_value_type; -- system service status. delta_tim : date_time_type; -- delay time (VMS quadword). istat : integer := 0; itimr : unsigned longword := 1; --************************ task handler is -- THIS IS THE AST ROUTINE. entry receive ast; pragma ast entry(receive ast); end handler; task body handler is begin accept receive ast; istat := SS_WASSET; end handler; --*********************** begin loop begin put line("enter alarm delay time, in seconds (real number)"); new line; get(dtime); -- get the input delay time. exit; -- exit loop if no error. exception when data_error => skip line; put("input error - try again"); new line(2); end; end loop; -- call fortran subroutine to -- convert delay time to VMS ``` -- quadword format. ``` rtimsysbin(dtime, delta_tim); -- call system routine to -- set the timer and to -- specify the AST routine. setimr(status=>ids, daytim=>delta_tim, astadr=>handler.receive_ast'ast_entry, reqidt=>itimr); put_line("waiting for alarm AST"); new_line; loop -- loop forever. delay 0.01; if istat = SS_WASSET then exit; -- exit the loop. end if; end loop; put("ALARM!"); new_line; end testalarm_ast; ``` ``` testalarm_ast.c -- program to test alarm call, MicroVAX II. */ This program uses an AST routine to interrupt the main program */ and signal an alarm after a specified period of time. */ #include ssdef /* used for system services */ int istat; main() { extern alarmast(); float dtime; int delta[2],ival,itimr; itimr =1; istat = 0; printf("enter alarm delay time, in seconds (real number) \n"); scanf ("%f", &dtime); rtimsysbin(&dtime, delta); /* call system routine to set */ /* the timer and to specify */ /* the AST routine. */ sys$setimr(0,delta,alarmast,itimr); printf("waiting for alarm AST\n"); while(istat != SS$ WASSET) lib$wait(0.01); printf("ALARM\n"); } alarmast() /* This is the AST routine. */ istat = SS$ WASSET; */ ``` ``` -- adadelay.ada - An Ada program to test the Ada "delay" statment, MicroVAX II. with calendar, text_io; use calendar, text io; procedure adadelay is package duration_io is new fixed_io(duration); use duration io; interval : constant duration := 10.0; t1 : duration; t2 : duration; dtime : duration; ptime : duration; begin t1 := seconds(clock); loop t2 := seconds(clock); ptime := t2 - t1; dtime := (interval - (ptime)); delay dtime; t1 := seconds(clock); put(" proc. time = "); put (ptime); new line; put(" delay time = "); put(dtime); new_line; put(" total time = "); put(dtime+ptime); new_line; end loop; end; ``` ``` -- task order.ada - An Ada program used to determine the order of activation of multiple tasks, MicroVAX-II. with text_io; use text_io; procedure task order is __********************************** task task4; task task3; task task2; task task1; --******************************** task body task2 is begin -- beginning of task2. put(" Task2 is starting"); new line; end task2; __***************************** task body taskl is begin -- beginning of task1. put(" Task1 is starting"); new_line; end task1; ************************ --********************************* task body task4 is begin -- beginning of task4. put(" Task4 is starting"); new line; end task4; --************************** __*************************** task body task3 is begin -- beginning of task3. put(" Task3 is starting"); new line; end task3; __*************************** begin -- beginning of task order. put(" The driver (task order) is starting"); new line; ``` end task_order; ``` -- task exec.ada - Ada multi-task time-shared execution test. This is a test program to run three tasks by alternating their execution, letting each one run for a specified time interval. (MicroVAX-II version.) NOTE: This program is designed to run without "time-slicing" of any kind. with text_io; use text_io; with calendar; use calendar; procedure task exec is package duration io is new fixed io (duration); use duration io; package my_io is new integer_io(integer); use my io; --*********************** -- procedure check -- reentrant procedure to let calling task control its own execution. This procedure checks to see if the process time has expired. -- THIS PROCEDURE IS USED INSTEAD OF A TIME_SLICE MECHANISM. procedure check (interval: in duration; t1: in out duration) is : duration; -- current time (seconds). dtime : duration; -- delta time (seconds). begin t2 := seconds(clock); -- get curent time (seconds). dtime := t2 - t1; -- calculate how long the calling -- task has been running. if dtime >= interval then delay 0.01; -- delay just enough to schedule -- another task. -- (The calling task delays here -- while other tasks run.) t1 := seconds(clock); -- get new start time (seconds). end if; end check; --********************************* task task3; -- declare tasks such that task1 starts first. task task2: task task1; --********************************** task body task1 is t1 : duration; -- process start time (seconds). interval : constant duration := 5.0; -- desired process time. : integer := 0; begin -- beginning of task1. ``` ``` put(" Task1 is starting"); new_line; t1 := seconds(clock); -- set starting time. loop -- loop forever. -- see if time has elapsed. check(interval,t1); icnt := icnt + 1; put("Task1 = "); put(icnt); put (" "); new line; end loop; end task1; --********************************* task body task2 is : duration; -- process start time (seconds). interval : constant duration := 5.0; -- desired process time. icnt : integer := 0; begin -- beginning of task2. put(" Task2 is starting"); new_line; t1 := seconds(clock); -- set starting time. loop icnt := icnt + 1; put(" Task2 = "); put(icnt); put (" "); new line; end loop; end task2; ---******************** --*************************** task body task3 is : duration; -- process start time (seconds). interval : constant duration := 5.0; -- desired process time. icnt : integer := 0; begin -- beginning of task3. put(" Task3 is starting"); new_line; t1 := seconds(clock); -- set starting time. loop -- loop forever. check(interval,t1); -- see if time has elapsed. icnt := icnt + 1; put (" Task3 = "); put(icnt); new line; end loop; end task3; --********************************* begin -- beginning of task exec. put(" task_exec is starting"); new_line; end task_exec; ``` ``` -- tstslice.ada - Multi-task time-shared execution program using time-slicing, IBM PC AT version. This program is designed to perform the same functions as tsk_exec.ada except using 5-second time-slicing instead of the reentrant check subprogram. To bind with 5-second time-slicing, use the following command: bind tstslice,adalib,options=(slice=5000) with text io; use text io; procedure tstslice is __~********************************* task task1: task task2; task task3; __*********************** task body
task1 is begin put("task1 is starting"); new_line; -- loop forever. put("Task1"); new line; end loop; end task1; --*********************** task body task2 is begin put("Task2 is starting"); new line; loop put (" Task2"); new line; end loop; end task2: __********************** task body task3 is begin put("Task3 is starting"); new line; loop put (" Task3"); new line; end loop; end task3; __********************************** put(" tstdelay is starting"); new line; end tstslice; ``` ``` -- main.ada - program to test calling a FORTRAN function (innerprod) from an Ada program, MicroVAX II. NOTE: Use the following command to link: acs link main innerprod with text_io; use text_io; procedure main is package new_float is new float_io(float); use new_float; type array1 is array(integer range <>) of float; function innerprod(a,b : arrayl; n : integer) return float; pragma interface(fortran,innerprod); pragma import_function(innerprod, mechanism => reference); q : array1(1..100) := (1..100 => 1.0); : array1(1..100) := (1..100 => 1.0); p : float; begin p := innerprod(q, t, q'length); put("returned value = "); put(p); new_line; end main; ``` ``` innerprod.for - FORTRAN function, called by an Ada program (main.ada), MicroVAX II. function innerprod(a,b,n) This routine multiples two one-dimensional arrays. element-by-element, then sums the products. С С Declare A and B as arrays of real numbers. С real innerprod, a(n), b(n) sum = 0.0 do 100 i = 1, n sum = sum + a(i) * b(i) 100 continue innerprod = sum return end ``` ``` -- main1.ada - program to test calling a FORTRAN subroutine (innerprod1) from an Ada program, MicroVAX II. NOTE: Use the following command to link: acs link main1 innerprod1 with text io; use text_io; procedure main1 is package new_float is new float_io(float); use new float; type array1 is array(integer range <>) of float; procedure innerprod1(a,b : arrayl; n : integer; sum : in out float); pragma interface(fortran,innerprod1); pragma import_procedure(innerprod1, mechanism => reference); q : array1(1..100) := (1..100 => 1.0); t : array1(1..100) := (1..100 => 1.0); p : float; begin innerprod1(q, t, q'length, p); put("returned value = "); put(p); new_line; end main1; ``` ``` formain.for - program to test calling an Ada function (nfind) С from a FORTRAN subroutine, MicroVAX II. NOTE: Use one of the the following commands to link: С С acs link/nomain nfind formain, OR С link formain,[xxx]nfind С С where [xxx] is the directory of the ada С library that contains the object С file for "nfind". program formain character*12 x character*1 b x = '1234 6789' b = '' n = nfind(x, %ref(b)) С The %ref mechanism specifier causes С b to be passed by reference. type *, b , n end ``` ``` -- main2.ada - program to test calling a FORTRAN subroutine, which then calls a VAX system service, from an Ada program. MicroVAX II. with text io; use text io; procedure main2 is package new_integer is new integer_io(integer); use new_integer; procedure sysmsg(msgnum : integer); pragma interface(fortran, sysmsg); pragma import_procedure(sysmsg, mechanism => reference); imsg : integer; begin put(" Please enter system error number: "); get(imsg); new_line; new_line; sysmsg(imsg); end main2; ``` ``` sysmsg.for c This routine writes out the appropriate system message, then returns c to the caller instead of killing the program like lib$signal does. subroutine sysmsg(ids) integer*4 ids, sys$getmsg integer*2 msglen character*256 msgbuf !call system service to get system !error message from status value. istat=sys$getmsg(%val(ids),msglen,msgbuf,%val(15),) if(.not. istat)go to 100 type 900,msgbuf(1:msglen) 900 format(x,a<msglen>) 100 return end ``` ``` main1.ada - Version for the SUN 3/260. NOTE: To link, use the following command: bind main1,adalib,interface=(modules="innerprod1.o",search="/lib/libc.a") with text io; use text io; procedure main1 is package new_float is new float_io(float); use new float; type array1 is array(integer range <>) of float; procedure innerprod1(a,b : array1; n : in out integer; sum : in out float); pragma interface(fortran,innerprod1); pragma interface_name(innerprod1, "innerprod1_"); q : array1(1..100) := (1..100 => 1.0); t : arrayl(1..100) := (1..100 => 1.0); p : float; r : integer; begin r := q'length; innerprod1(q, t, r, p); put(" returned value = "); put(p); new_line; end main1; ``` ``` innerprod1.f - Version for the SUN 3/260. subroutine innerprod1(a,b,n,sum) This routine multiples two one-dimensional arrays, С element-by-element, then sums the products. С Declare A and B as arrays of real numbers. С integer*2 n real a(n), b(n) sum = 0.0 do 100 i = 1, n sum = sum + a(i) * b(i) 100 continue return end ``` ``` main2.ada - Version for the SUN 3/260. NOTE: To link, use the following command: bind main2,adalib,interface=(modules="innerprod.o",search="/lib/libc.a") with system; with text_io; use text io; procedure main2 is package new_float is new float io(float); use new float; type array1 is array(integer range <>) of float; function innerprod(a,b : arrayl; n : system.address) return float; pragma interface(fortran,innerprod); pragma interface_name(innerprod, "innerprod "); val_n : integer; : array1(1..100) := (1..100 => 1.0); : array1(1..100) := (1..100 => 1.0); : float; p begin val n := q'length; p := innerprod(q, t, val_n'address); put(" returned value = "); put(p); new_line; end main2; ``` ``` c innerprod.f - Version for the SUN 3/260. function innerprod(a,b,n) С This routine multiples two one-dimensional arrays, element-by-element, then sums the products. Declare С A and B as arrays of real numbers. С integer*2 n real innerprod, a(n), b(n) sum = 0.0 do 100 i = 1, n sum = sum + a(i) * b(i) 100 continue innerprod = sum return ``` end ``` -- adafork.ada -- This version is for the SUN 3/260. -- Note: Use the following command to link: bind adafork,adalib,interface=(search="/lib/libc.a") with system; with calendar; use calendar; with text_io; use text_io; procedure adafork is package my_io is new integer_io(integer); use my_io; function fork return integer; pragma interface(c,fork); function sleep (param1: integer) return integer; pragma interface(c, sleep); : integer; stat : integer := 1; dtime : duration := 30.0; begin --adafork fork_loop: for i in 1..20 delay 1.0; stat := sleep(1); stat := fork; if stat = 0 then for j in 1..5 loop put(" i'm task no. "); put(i); new line; delay dtime; end loop; exit fork loop; end if; end loop fork_loop; end adafork; ``` ``` -- char.ada - Ada program used to perform an asychronous, two-task I/O loading analysis, MicroVAX II version. with text io; use text io; with calendar; use calendar; procedure char is -- char is the driver for the two tasks. pragma time slice (5.0); task pra is entry a; end pra; task prb is entry b; end prb; task body pra is begin accept a do loop -- loop forever. put("A"); end loop; end a; end pra; task body prb is begin accept b do delay 1.0; loop -- loop forever. put("B"); end loop; end b; end prb; begin -- driver justs starts the two tasks. prb.b; pra.a; end char; ``` ``` An Ada program used to perform a multiple process -- procload.ada - loading analysis, MicroVAX II. with text_io; use text_io; procedure procload is pragma time slice (0.01); -- 10 milliseconds. idum : integer; package my io is new integer io(integer); use my io; flags:array (integer range 0..8190) of boolean; i,prime,k,count,iter:integer; ---************************* task type test run; type run_name is access test run; run1 : run name; task body test run is iname : integer := 0; begin iname := idum; for j in 1..10 loop put("I'm task "); put(iname); new_line; delay 30.0; end loop; end test run; __********************************** begin for i in 1..20 idum := i; run1 := new test run; delay 1.0; end loop; delay 60.0; code to cause a computational load on the system (zprime.ada code). put("1550 iterations"); new line; for iter in 1..1550 loop count := 0; flags := (0..8190 => TRUE); for i in 0..8190 loop if flags(i) then prime := i + i + 3; k := i + prime; ```